

IRREVOCABLE REFUNDING INSTRUCTIONS
Relating to
Milpitas Redevelopment Agency
Redevelopment Project Area No. 1
2003 Tax Allocation Bonds

These IRREVOCABLE REFUNDING INSTRUCTIONS (these "Instructions") are given by the SUCCESSOR AGENCY TO THE FORMER MILPITAS REDEVELOPMENT AGENCY, a public entity existing under the laws of the State of California (the "Successor Agency"), as successor agency to the former MILPITAS REDEVELOPMENT AGENCY (the "Former Agency") to U.S. BANK NATIONAL ASSOCIATION, a national banking association organized and existing under the laws of the United States of America, acting as trustee for the hereinafter defined 2003 Bonds (the "Prior Trustee");

WITNESSETH:

WHEREAS, the Former Agency has previously issued its Redevelopment Project Area No. 1 2003 Tax Allocation Bonds (the "2003 Bonds") pursuant to the provisions of an Indenture of Trust dated as of November 1, 2003 (the "Prior Indenture") between the Former Agency and U.S. Bank National Association, as trustee (the "Prior Trustee"); and

WHEREAS, by implementation of California Assembly Bill X1 26, which amended provisions of the California Redevelopment Law, (found at Health and Safety Code Section 33000, et.seq.) and the California Supreme Court's decision in California Redevelopment Association v. Matosantos, the Former Agency was dissolved on February 1, 2012 in accordance with California Assembly Bill X1 26 approved by the Governor of the State of California on June 28, 2011 ("AB 26"), and on February 1, 2012, the Successor Agency, in accordance with and pursuant to AB 26, assumed the duties and obligations set forth in AB 26 for the Former Agency, including, without limitation, the obligations of the Former Agency under the Prior Indenture and related documents to which the Former Agency was a party; and

WHEREAS, the Successor Agency has determined that it is in its best financial interests at this time to refund the currently outstanding 2003 Bonds; and

WHEREAS, in order to provide funds for such purpose (among others), the Successor Agency is issuing its 2015 Tax Allocation Refunding Bonds (Redevelopment Project Area No. 1) (the "2015 Bonds") pursuant to an Indenture, dated as of _____ 1, 2015 (the "2015 Indenture") between the Successor Agency and U.S. Bank National Association, as trustee (the "2015 Trustee"), and applying a portion of the proceeds thereof, together with certain other moneys, to redeem the outstanding 2003 Bonds on _____, 2015; and

WHEREAS, the Successor Agency wishes to give these Instructions to the Prior Trustee for the purpose of providing the terms and conditions relating to the deposit and application of moneys and securities to provide for the payment and redemption of all of the outstanding 2003 Bonds pursuant to Section 9.03(c) of the Prior Indenture;

NOW, THEREFORE, the Successor Agency hereby irrevocably instructs the Prior Trustee as follows:

Section 1. Redemption Account. Pursuant to Section 4.03(e) of the Prior Indenture, there has heretofore been established an account held by the Prior Trustee known as the "Redemption Account." All cash and securities deposited in the Redemption Account pursuant to these Instructions are hereby irrevocably pledged as a special trust fund for the redemption of the remaining 2003 Bonds on _____, 2015, in accordance with the Prior Indenture. The Prior Trustee shall have no lien upon or right of set off against the securities and cash at any time on deposit in the Redemption Account, and such amounts shall be applied only as provided herein.

Section 2. Deposit into Redemption Account; Investment of Amounts. Concurrently with delivery of the 2015 Bonds, the Successor Agency shall cause to be transferred to the Prior Trustee the amount of \$_____ in immediately available funds to be derived from a portion of the proceeds of sale of the 2015 Bonds, which amount the Prior Trustee shall then deposit hereunder into the Redemption Account. [Additionally, the Prior Trustee shall also transfer \$_____ currently on deposit in the Debt Service Fund under the Prior Indenture and relating to the 2003 Bonds, into the Redemption Account. Finally, the Prior Trustee shall deposit \$_____ received from the Successor Agency into the 2003 Bonds of the Redemption Account.] The total amount deposited by the Prior Trustee into the 2003 Bonds of the Redemption Account pursuant to these Instructions is \$_____.

Amounts on deposit in the Redemption Account shall be held uninvested in cash.

The Successor Agency signifies that by making the deposit described herein, it is discharging the 2003 Bonds pursuant to Section 9.03 of the Prior Indenture.

Section 3. Proceedings for Redemption of 2003 Bonds. The Successor Agency hereby irrevocably elects, and directs the Prior Trustee, to redeem, on _____, 2015, the outstanding 2003 Bonds. Notice of such redemption shall be given by the Prior Trustee in accordance with Section 2.03(f) of the Prior Indenture.

Section 4. Application of Funds to Redeem 2003 Bonds. The Prior Trustee shall redeem the remaining outstanding 2003 Bonds on _____, 2015 at a price equal to 100% of the principal amount thereof plus accrued and unpaid interest thereon.

Section 5. Transfer of Remaining Funds. On _____, 2015, following the payment and redemption described above, the Prior Trustee shall withdraw any amounts remaining on deposit in the Redemption Account and transfer such amounts to the 2015 Trustee for deposit into the Debt Service Fund established under the 2015 Indenture to be used to pay interest on the 2015 Bonds.

Section 6. Amendment. These Instructions shall be irrevocable by the Successor Agency. These Instructions may be amended or supplemented by the Successor Agency, but only if the Successor Agency shall file with the Prior Trustee and the 2015 Trustee a certification of an independent accountant or independent financial adviser engaged by the Successor Agency stating that such amendment or supplement will not affect the sufficiency of funds invested and held hereunder to make the payments required by Section 4.

Section 7. Governing Law. These Instructions shall be construed in accordance with and governed by the laws of the State of California.

Dated: _____, 2015

SUCCESSOR AGENCY TO THE FORMER
MILPITAS REDEVELOPMENT AGENCY

By _____

ACCEPTED:

U.S. BANK NATIONAL ASSOCIATION,
as Prior Trustee

By _____
Authorized Officer

INDENTURE OF TRUST

Dated as of _____ 1, 2015

by and between the

SUCCESSOR AGENCY TO THE FORMER MILPITAS REDEVELOPMENT AGENCY

and

**U.S. BANK NATIONAL ASSOCIATION,
as Trustee**

Relating to

**\$ _____
Successor Agency to the Former Milpitas Redevelopment Agency
2015 Tax Allocation Refunding Bonds
(Redevelopment Project Area No. 1)**

TABLE OF CONTENTS

	<u>Page</u>
ARTICLE I:	
DETERMINATIONS; DEFINITIONS:	
Section 1.01. Findings and Determinations.....	3
Section 1.02. Definitions	3
ARTICLE II:	
AUTHORIZATION AND TERMS:	
Section 2.01. Authorization of 2015 Bonds.....	13
Section 2.02. Terms of 2015 Bonds.....	13
Section 2.03. Redemption of 2015 Bonds.....	14
Section 2.04. Form of 2015 Bonds.....	16
Section 2.05. Execution of 2015 Bonds.....	17
Section 2.06. Transfer of Bonds.....	17
Section 2.07. Exchange of Bonds.....	17
Section 2.08. Registration of Bonds.....	18
Section 2.09. Temporary Bonds.....	18
Section 2.10. Bonds Mutilated, Lost, Destroyed or Stolen.....	18
Section 2.11. Book-Entry System.....	19
ARTICLE III:	
DEPOSIT AND APPLICATION OF PROCEEDS OF 2015 BONDS	
Section 3.01. Issuance of 2015 Bonds.....	21
Section 3.02. Application of Proceeds of Sale and Certain Other Amounts.....	21
Section 3.03. Bond Proceeds Fund; Costs of Issuance Account.....	21
Section 3.04. Refunding Funds.....	21
Section 3.05. Issuance of Parity Debt.....	21
Section 3.06. Issuance of Subordinate Debt.....	22
ARTICLE IV:	
SECURITY OF BONDS; FLOW OF FUNDS:	
Section 4.01. Security of Bonds; Equal Security.....	23
Section 4.02. Redevelopment Obligation Retirement Fund; Deposit of Tax Revenues.....	23
Section 4.03. Deposit of Amounts by Trustee.....	23
ARTICLE V:	
OTHER COVENANTS OF THE SUCCESSOR AGENCY:	
Section 5.01. Punctual Payment.....	27
Section 5.02. Limitation on Additional Indebtedness; Against Encumbrances.....	27
Section 5.03. Extension of Payment.....	27
Section 5.04. Payment of Claims.....	27
Section 5.05. Books and Accounts; Financial Statements.....	27
Section 5.06. Protection of Security and Rights of Owners.....	28
Section 5.07. Payments of Taxes and Other Charges.....	28
Section 5.08. Compliance with the Law; Recognized Obligation Payment Schedules.....	28
Section 5.09. Plan Limits.....	29
Section 5.10. Dissolution Act Invalid; Maintenance of Tax Revenues.....	29
Section 5.11. No Arbitrage.....	29
Section 5.12. Private Activity Bond Limitation.....	29
Section 5.13. Federal Guarantee Prohibition.....	29
Section 5.14. Rebate Requirement.....	29
Section 5.15. Maintenance of Tax-Exemption.....	30

Section 5.16.	Continuing Disclosure	30
Section 5.17.	Further Assurances.....	30

ARTICLE VI:
THE TRUSTEE:

Section 6.01.	Duties, Immunities and Liabilities of Trustee.....	31
Section 6.02.	Merger or Consolidation.....	32
Section 6.03.	Liability of Trustee.....	32
Section 6.04.	Right to Rely on Documents and Opinions.....	34
Section 6.05.	Preservation and Inspection of Documents.....	35
Section 6.06.	Compensation and Indemnification.....	35
Section 6.07.	Deposit and Investment of Moneys in Funds.....	35
Section 6.08.	Accounting Records and Financial Statements.....	36
Section 6.09.	Appointment of Co-Trustee or Agent.....	36
Section 6.10.	Other Transactions with Successor Agency.....	37

ARTICLE VII:
MODIFICATION OR AMENDMENT OF THIS INDENTURE:

Section 7.01.	Amendment With And Without Consent of Owners.....	38
Section 7.02.	Effect of Supplemental Indenture.....	38
Section 7.03.	Endorsement or Replacement of Bonds After Amendment.....	39
Section 7.04.	Amendment by Mutual Consent.....	39
SECTION 7.05.	Trustee's Reliance	39

ARTICLE VIII:
EVENTS OF DEFAULT AND REMEDIES OF OWNERS:

Section 8.01.	Events of Default and Acceleration of Maturities.....	40
Section 8.02.	Application of Funds Upon Acceleration.....	41
Section 8.03.	Power of Trustee to Control Proceedings.....	41
Section 8.04.	Limitation on Owner's Right to Sue.....	42
Section 8.05.	Non-Waiver.....	42
Section 8.06.	Actions by Trustee as Attorney-in-Fact.....	43
Section 8.07.	Remedies Not Exclusive.....	43

ARTICLE IX:
MISCELLANEOUS:

Section 9.01.	Benefits Limited to Parties.....	44
Section 9.02.	Successor is Deemed Included in All References to Predecessor.....	44
Section 9.03.	Defeasance of Bonds.....	44
Section 9.04.	Execution of Documents and Proof of Ownership by Owners.....	45
Section 9.05.	Disqualified Bonds.....	45
Section 9.06.	Waiver of Personal Liability.....	45
Section 9.07.	Destruction of Cancelled Bonds.....	45
Section 9.08.	Notices.....	46
Section 9.09.	Partial Invalidity.....	46
Section 9.10.	Unclaimed Moneys.....	46
Section 9.11.	Execution in Counterparts.....	46
Section 9.12.	Governing Law	47

EXHIBIT A	FORM OF 2015 BOND	
EXHIBIT B	DEBT SERVICE PAYMENT SCHEDULE	

INDENTURE OF TRUST

THIS INDENTURE OF TRUST (this "Indenture") is made and entered into and dated as of _____ 1, 2015, by and between the SUCCESSOR AGENCY TO THE FORMER MILPITAS REDEVELOPMENT AGENCY, a public entity duly created and existing under the laws of the State of California (the "Successor Agency"), and U.S. BANK NATIONAL ASSOCIATION, a national banking association organized and existing under the laws of the United States of America, as trustee (the "Trustee");

WITNESSETH:

WHEREAS, the former Milpitas Redevelopment Agency (the "Former Agency") was a public body, corporate and politic, duly established and authorized to transact business and exercise powers under and pursuant to the provisions of the Community Redevelopment Law of the State of California, constituting Part 1 of Division 24 of the Health and Safety Code of the State (the "Law");

WHEREAS, a redevelopment plan for the redevelopment project (the "Redevelopment Project") comprised of the redevelopment project area designated "Redevelopment Project Area No. 1" in the City of Milpitas, California was adopted in compliance with all requirements of the Law;

WHEREAS, pursuant to Section 34172(a) of the California Health and Safety Code (unless otherwise noted, Section references hereinafter being to such Code), the Former Agency has been dissolved and no longer exists as a public body, corporate and politic, and pursuant to Section 34173, and the City of Milpitas (the "City") has become the successor entity to the Former Agency (the "Successor Agency");

WHEREAS, prior to the dissolution of the Former Agency, the Former Agency issued its Milpitas Redevelopment Agency Redevelopment Project Area No. 1, 2003 Tax Allocation Bonds (the "2003 Bonds") for the purpose of refinancing and financing redevelopment activities of the Former Agency;

WHEREAS, Section 34177.5 of the Law authorizes the Successor Agency to undertake proceedings for the refunding of outstanding bonds and other obligations of the Former Agency, subject to the conditions precedent contained in said Section 34177.5;

WHEREAS, Assembly Bill X1 26, effective June 29, 2011, together with AB 1484, effective June 27, 2012 ("AB 1484"), resulted in the dissolution of the Former Agency as of February 1, 2012, and the vesting in the Successor Agency of all of the authority, rights, powers, duties and obligations of the Former Agency;

WHEREAS, AB 1484, among other things, authorizes the Successor Agency to issue bonds pursuant to Article 11 (commencing with Section 53580) of Chapter 3 of Part 1 of Division 2 of Title 5 of the Government Code (the "Refunding Law") for the purpose of achieving debt service savings within the parameters set forth in said Section 34177.5(a);

WHEREAS, the Successor Agency has determined that it will achieve debt service savings within such parameters by the issuance pursuant to the Law and the Refunding Law of

its \$_____ aggregate principal amount of Successor Agency to the Former Milpitas Redevelopment Agency 2015 Tax Allocation Refunding Bonds (Redevelopment Project Area No. 1) (the "2015 Bonds") to provide funds to refund the outstanding 2003 Bonds;

WHEREAS, in order to provide for the authentication and delivery of the 2015 Bonds, to establish and declare the terms and conditions upon which the 2015 Bonds are to be issued and secured and to secure the payment of the principal thereof and interest and redemption premium (if any) thereon, the Successor Agency and the Trustee have duly authorized the execution and delivery of this Indenture; and

WHEREAS, all acts and proceedings required by law necessary to make the 2015 Bonds when executed by the Successor Agency, and authenticated and delivered by the Trustee, the valid, binding and legal special obligations of the Successor Agency, and to constitute this Indenture a legal, valid and binding agreement for the uses and purposes herein set forth in accordance with its terms, have been done or taken;

NOW, THEREFORE, THIS INDENTURE WITNESSETH, that in order to secure the payment of the principal of and the interest and redemption premium (if any) on all the 2015 Bonds issued and Outstanding under this Indenture, according to their tenor, and to secure the performance and observance of all the covenants and conditions therein and herein set forth, and to declare the terms and conditions upon and subject to which the 2015 Bonds are to be issued and received, and in consideration of the premises and of the mutual covenants herein contained and of the purchase and acceptance of the 2015 Bonds by the Owners thereof, and for other valuable considerations, the receipt of which is hereby acknowledged, the Successor Agency and the Trustee do hereby covenant and agree with one another, for the benefit of the respective Owners from time to time of the 2015 Bonds, as follows:

ARTICLE I

DETERMINATIONS; DEFINITIONS

Section 1.01. Findings and Determinations. The Successor Agency has reviewed all proceedings heretofore taken and has found, as a result of such review, and hereby finds and determines that all things, conditions and acts required by law to exist, happen or be performed precedent to and in connection with the issuance of the 2015 Bonds do exist, have happened and have been performed in due time, form and manner as required by law, and the Successor Agency is now duly empowered, pursuant to each and every requirement of law, to issue the 2015 Bonds in the manner and form provided in this Indenture.

Section 1.02. Definitions. Unless the context otherwise requires, the terms defined in this Section 1.02 shall, for all purposes of this Indenture, of any Supplemental Indenture, and of any certificate, opinion or other document herein mentioned, have the meanings herein specified.

"Annual Debt Service" means, for each Bond Year, the sum of (a) the interest payable on the Outstanding Bonds and Parity Debt in such Bond Year, assuming that the Outstanding Serial Bonds are retired as scheduled and that the Outstanding Term Bonds are redeemed from mandatory sinking account payments as scheduled, (b) the principal amount of the Outstanding Serial Bonds and Parity Debt payable by their terms in such Bond Year, and (c) the principal amount of the Outstanding Term Bonds scheduled to be paid or redeemed from mandatory sinking account payments in such Fiscal Year.

"Bond" or "Bonds" means the 2015 Bonds and, if the context requires, any additional Parity Debt issued pursuant to a Supplemental Indenture pursuant to Section 3.05 hereof.

"Bond Counsel" means (a) Jones Hall, A Professional Law Corporation, or (b) any other attorney or firm of attorneys appointed by or acceptable to the Successor Agency, of nationally-recognized experience in the issuance of obligations the interest on which is excludable from gross income for federal income tax purposes under the Code.

"Bond Proceeds Fund" means the fund by that name established and held by the Trustee pursuant to Section 3.03.

"Bond Year" means, any twelve-month period beginning on September 2 in any year and ending on the next succeeding September 1, both dates inclusive, except that the first Bond Year shall begin on the Closing Date, and end on September 1, 2015.

"Business Day" means a day of the year on which banks in San Francisco, California, or the city where the Principal Corporate Trust Office is located are not required or permitted to be closed and on which the New York Stock Exchange is not closed.

"Chairman" means the Mayor of the City or other duly appointed officer of the Successor Agency authorized by the Successor Agency by resolution to perform the functions of the Chairman in the event of the Chairman's absence or disqualification.

"City" means the City of Milpitas, California, a municipal corporation and general law city duly organized and existing under the laws of the State.

"Closing Date" means, with respect to the 2015 Bonds, the date on which the 2015 Bonds are delivered by the Trustee to the original purchaser thereof.

"Code" means the Internal Revenue Code of 1986 as in effect on the date of issuance of the Bonds or (except as otherwise referenced herein) as it may be amended to apply to obligations issued on the date of issuance of the Bonds, together with applicable, temporary and final regulations promulgated, and applicable official public guidance published, under the Code.

"Continuing Disclosure Certificate" means the Continuing Disclosure Certificate executed by the Successor Agency dated as of the Closing Date, as originally executed and as it may be amended from time to time in accordance with the terms thereof.

"Costs of Issuance" means all items of expense directly or indirectly payable by or reimbursable to the Successor Agency relating to the authorization, issuance, sale and delivery of the Bonds, including but not limited to City and Successor Agency administrative staff costs, printing expenses, bond insurance and surety bond premiums, rating agency fees, filing and recording fees, initial fees and charges and first annual administrative fee of the Trustee and fees and expenses of its counsel, fees, charges and disbursements of attorneys, financial advisors, accounting firms, consultants and other professionals, fees and charges for preparation, execution and safekeeping of the Bonds and any other cost, charge or fee in connection with the original issuance of the Bonds.

"Costs of Issuance Account" means the account by that name within the Bond Proceeds Fund established and held by the Trustee pursuant to Section 3.03.

"County" means the County of Santa Clara, a county duly organized and existing under the Constitution and laws of the State.

"Debt Service Fund" means the fund by that name established and held by the Trustee pursuant to Section 4.03.

"Defeasance Obligations" means (i) cash, (ii) Federal Securities and (iii) Permitted Investments listed under subsection (b) of the definition thereof excluding Permitted Investments listed under (b) (iv) and (b) (vi).

"Depository" means (a) initially, DTC, and (b) any other Securities Depository acting as Depository pursuant to Section 2.11.

"Depository System Participant" means any participant in the Depository's book-entry system.

"Dissolution Act" means Part 1.85 (commencing with Section 34170) of Division 24 of the California Health and Safety Code.

"DTC" means The Depository Trust Company, New York, New York, and its successors and assigns.

"Event of Default" means any of the events described in Section 8.01.

"Federal Securities" means any direct, noncallable general obligations of the United States of America (including obligations issued or held in book entry form on the books of the

Department of the Treasury of the United States of America and CATS and TGRS), or obligations the payment of principal of and interest on which are unconditionally guaranteed by the United States of America.

"Fiscal Year" means any twelve-month period beginning on July 1 in any year and extending to the next succeeding June 30, both dates inclusive, or any other twelve month period selected and designated by the Successor Agency to the Trustee in writing as its official fiscal year period.

"Former Agency" means the former Milpitas Redevelopment Agency, a public body corporate and politic duly organized and existing under the Law and dissolved in accordance with the Dissolution Act.

"Indenture" means this Indenture of Trust by and between the Successor Agency and the Trustee, as originally entered into or as it may be amended or supplemented by any Supplemental Indenture entered into pursuant to the provisions hereof.

"Independent Accountant" means any accountant or firm of such accountants duly licensed or registered or entitled to practice as such under the laws of the State, appointed by the Successor Agency, and who, or each of whom:

- (a) is in fact independent and not under domination of the Successor Agency;
- (b) does not have any substantial interest, direct or indirect, with the Successor Agency; and
- (c) is not connected with the Successor Agency as an officer or employee of the Successor Agency, but who may be regularly retained to make reports to the Successor Agency.

"Independent Redevelopment Consultant" means any consultant or firm of such consultants appointed by the Successor Agency, and who, or each of whom:

- (a) is judged by the Successor Agency to have experience in matters relating to the collection of Tax Revenues or otherwise with respect to the financing of redevelopment projects;
- (b) is in fact independent and not under domination of the Successor Agency;
- (c) does not have any substantial interest, direct or indirect, with the Successor Agency; and
- (d) is not connected with the Successor Agency as an officer or employee of the Successor Agency, but who may be regularly retained to make reports to the Successor Agency.

"Information Services" means "EMMA" or the "Electronic Municipal Market Access" system of the Municipal Securities Rulemaking Board; or, in accordance with then-current guidelines of the Securities and Exchange Commission, such other services providing information with respect to called bonds as the Successor Agency may designate in a Written Certificate of the Successor Agency delivered to the Trustee.

"Interest Account" means the account by that name established and held by the Trustee pursuant to Section 4.03(a).

"Interest Payment Date" means March 1 and September 1 of each year, commencing September 1, 2015, so long as any of the Bonds remain Outstanding hereunder.

"Law" means the Community Redevelopment Law, constituting Part 1 of Division 24 of the California Health and Safety Code, together with the Dissolution Act, and the acts amendatory thereof and supplemental thereto.

"Maximum Annual Debt Service" means, as of the date of calculation, the largest Annual Debt Service for the current or any future Bond Year, including payments on any Parity Debt, as certified in writing by the Successor Agency to the Trustee.

"Nominee" means (a) initially, Cede & Co., as nominee of DTC, and (b) any other nominee of the Depository designated pursuant to Section 2.11(a).

"Notice of Insufficiency" means the report described in Health and Safety Code Section 34183(b) of the Dissolution Act.

"Outstanding" when used as of any particular time with reference to Bonds, means (subject to the provisions of Section 9.05) all Bonds except:

- (a) Bonds theretofore canceled by the Trustee or surrendered to the Trustee for cancellation;
- (b) Bonds paid or deemed to have been paid within the meaning of Section 9.03; and
- (c) Bonds in lieu of or in substitution for which other Bonds shall have been authorized, executed, issued and delivered by the Successor Agency pursuant hereto.

"Oversight Board" means the Oversight Board of the Successor Agency to the Former Milpitas Redevelopment Agency, duly constituted from time to time pursuant to Section 34179 of the California Health and Safety Code.

"Owner" or "Bondowner" means, with respect to any Bond, the person in whose name the ownership of such Bond shall be registered on the Registration Books.

"Parity Debt" means any loan, bonds, notes, advances or indebtedness payable from Tax Revenues on a parity with the 2015 Bonds as authorized by the provisions of Section 3.05.

"Parity Debt Instrument" means any resolution, indenture of trust, loan agreement, trust agreement or other instrument authorizing the issuance of any Parity Debt, including, without limitation, a Supplemental Indenture authorized by Section 7.01(e).

"Participating Underwriter" has the meaning ascribed thereto in the Continuing Disclosure Certificate.

"Permitted Investments" means any of the following which at the time of investment are legal investments under the laws of the State for the moneys proposed to be invested therein:

(a) Federal Securities;

(b) bonds, debentures, notes or other evidence of indebtedness issued or guaranteed by any of the following federal agencies and provided such obligations are backed by the full faith and credit of the United States of America (stripped securities are only permitted if they have been stripped by the agency itself): (i) direct obligations or fully guaranteed certificates of beneficial ownership of the U.S. Export-Import Bank; (ii) certificates of beneficial ownership of the Farmers Home Administration; (iii) obligations of the Federal Financing Bank; (iv) debentures of the Federal Housing Administration; (v) participation certificates of the General Services Administration; (vi) guaranteed mortgage-backed bonds or guaranteed pass-through obligations of the Government National Mortgage Association; (vii) guaranteed Title XI financings of the U.S. Maritime Administration; (viii) project notes, local authority bonds, new communities debentures and U.S. public housing notes and bonds of the U.S. Department of Housing and Urban Development;

(c) bonds, debentures, notes or other evidence of indebtedness issued or guaranteed by any of the following non-full faith and credit U.S. government agencies (stripped securities are only permitted if they have been stripped by the agency itself): (i) senior debt obligations of the Federal Home Loan Bank System; (ii) participation certificates and senior debt obligations of the Federal Home Loan Mortgage Corporation; (iii) mortgaged-backed securities and senior debt obligations of the Federal National Mortgage Association (excluding stripped mortgage securities which are valued greater than par on the portion of unpaid principal); (iv) senior debt obligations of the Student Loan Marketing Association; (v) obligations (but only the interest component of stripped obligations) of the Resolution Funding Corporation; and (vi) consolidated system wide bonds and notes of the Farm Credit System;

(d) money market funds (including funds of the Trustee or its affiliates) registered under the Federal Investment Company Act of 1940, whose shares are registered under the Federal Securities Act of 1933, and having a rating by S&P of "AAAm-G", "AAAm", or "AAm", including funds for which the Trustee, its affiliates or subsidiaries provide investment advisory or other management services;

(e) certificates of deposit secured at all times by collateral described in (a) or (b) above, which have a maturity of one year or less, which are issued by commercial banks, including affiliates of the Trustee, savings and loan associations or mutual savings banks, and such collateral must be held by a third party, and the Trustee on behalf of the Bond Owners must have a perfected first security interest in such collateral;

(f) certificates of deposit, savings accounts, deposit accounts or money market deposits (including those of the Trustee and its affiliates) which are fully insured by the Federal Deposit Insurance Corporation;

(g) unsecured certificates of deposit, time deposits, money market deposits, demand deposits and bankers' acceptances of any bank (including those of the Trustee, its parent and its affiliates) the short-term obligations of which are rated on the date of purchase "A-1" or better by S&P and "P-1" by Moody's;

(h) investment agreements, including guaranteed investment contracts, which, are general obligations of an entity whose long term debt obligations, or claims paying ability, respectively, which are rated in one of the two highest rating categories by S&P or which are collateralized so as to be rated in one of the two highest rating categories by S&P;

(i) commercial paper rated, at the time of purchase, "'A-1" or better by S&P;

(j) bonds or notes issued by any state or municipality which are rated by S&P in one of the two highest rating categories assigned by such agencies;

(k) money market funds, federal funds or bankers acceptances with a maximum term of one year of any bank which has an unsecured, uninsured and unguaranteed obligation rating of "A-1" or "A" or better by S&P;

(l) repurchase agreements for thirty (30) days or less (more than thirty (30) days which provide for the transfer of securities from a dealer bank or securities firm (seller/borrower) to the Trustee and the transfer of cash from the Trustee to the dealer bank or securities firm with an agreement that the dealer bank or securities firm will repay the cash plus a yield to the Trustee in exchange for the securities at a specified date, which satisfy the following criteria:

(i) repurchase agreements must be between the Trustee and (A) a primary dealer on the Federal Reserve reporting dealer list which falls under the jurisdiction of the Securities Investors Protection Corporation and which are rated "A" or better by S&P, or (B) a bank rated "A" or better by S&P;

(ii) the written repurchase agreement contract must include the following: (A) securities acceptable for transfer, which may be direct U.S. government obligations, or federal agency obligations backed by the full faith and credit of the U.S. government; (B) the term of the repurchase agreement may be up to 30 days; (C) the collateral must be delivered to the Trustee or a third party acting as agent for the Trustee simultaneous with payment (perfection by possession of certificated securities); (D) the Trustee must have a perfected first priority security interest in the collateral; (E) the collateral must be free and clear of third-party liens and, in the case of a broker which falls under the jurisdiction of the Securities Investors Protection Corporation, are not subject to a repurchase agreement or a reverse repurchase agreement; (F) failure to maintain the requisite collateral percentage, after a two day restoration period, will require the Trustee to liquidate the collateral; (G) the securities must be valued weekly, marked-to-market at current market price plus accrued interest and the value of collateral must be equal to 104% of the amount of cash transferred by the Trustee to the dealer bank or securities firm under the repurchase agreement plus accrued interest (unless the securities used as collateral are obligations of the Federal National Mortgage Association or the Federal Home Loan Mortgage Corporation, in which case the collateral must be equal to 105% of the amount of cash transferred by the Trustee to the dealer bank or securities firm under the repurchase agreement plus accrued interest). If the value of securities held as collateral falls below 104% of the value of the cash transferred by the Trustee, then additional cash and/or acceptable securities must be transferred; and

(iii) a legal opinion must be delivered to the Trustee to the effect that the repurchase agreement meets guidelines under state law for legal investment of public funds;

(m) pre-refunded municipal bonds rated "AAA" by S&P; and

(n) the Local Agency Investment Fund of the State of California, created pursuant to Section 16429.1 of the California Government Code.

"Plan Limit" means the limitation contained in the Redevelopment Plan on the number of dollars of taxes which may be divided and allocated to the Agency pursuant to the Redevelopment Plan, as such limitation is prescribed by Section 33333.2 of the Law.

"Project Area" means the project area described in the Redevelopment Plan.

"Principal Account" means the account by that name established and held by the Trustee pursuant to Section 4.03(b).

"Principal Corporate Trust Office" means such corporate trust office of the Trustee as may be designated from time to time by written notice from the Trustee to the Successor Agency. Except that with respect to presentation of Bonds for payment or for registration of transfer and exchange such term shall mean the corporate trust office of U.S. Bank National Association in St. Paul, Minnesota or such other office or agency of the Trustee at which at any particular time, its corporate trust agency or operations shall be conducted.

"Project Area" means the project area described in the Redevelopment Plan.

"Qualified Reserve Account Credit Instrument" means an irrevocable standby or direct-pay letter of credit, insurance policy, or surety bond issued by a commercial bank or insurance company and deposited with the Trustee, provided that all of the following requirements are met at the time of acceptance thereof by the Trustee: (a) S&P or Moody's have assigned a long-term credit rating to such bank or insurance company of "A" or higher; (b) such letter of credit, insurance policy or surety bond has a term of at least 12 months; (c) such letter of credit, insurance policy or surety bond has a stated amount at least equal to the Reserve Requirement or, if such letter of credit, insurance policy or surety bond is being provided with respect to only a portion of the Reserve Requirement, such letter of credit, insurance policy or surety bond has a stated amount at least equal to that portion of the Reserve Requirement with respect to which funds are proposed to be released; and (d) the Trustee is authorized pursuant to the terms of such letter of credit, insurance policy or surety bond to draw thereunder an amount equal to any deficiencies which may exist from time to time in the Interest Account or the Principal Account for the purpose of making payments required pursuant to Sections 4.03(a), 4.03(b) or 4.03(c) of this Indenture.

"Recognized Obligation Payment Schedule" means the schedule by that name prepared before each six-month fiscal period in accordance with the requirements of Section 34177(l) of the California Health and Safety Code.

"Record Date" means, with respect to any Interest Payment Date, the close of business on the fifteenth (15th) calendar day of the month preceding such Interest Payment Date, whether or not such fifteenth (15th) calendar day is a Business Day.

"Redemption Account" means the account by that name established and held by the Trustee pursuant to Section 4.03(e).

"Redevelopment Obligation Retirement Fund" means the fund established and held by the Successor Agency pursuant to Section 34170.5(a) of the California Health and Safety Code.

"Redevelopment Plan" means the Amended and Restated Redevelopment Plan for Milpitas Redevelopment Project Area No. 1 approved by Ordinance No. 192.14 of the City Council of the City of Milpitas adopted June 17, 2003, together with any amendments thereof thereafter duly enacted pursuant to the Law.

"Redevelopment Property Tax Trust Fund" means the fund established pursuant to Section 34170.5(b) of the California Health and Safety Code and administered by the Santa Clara County Auditor–Controller.

"Registration Books" means the records maintained by the Trustee pursuant to Section 2.08 for the registration and transfer of ownership of the Bonds.

"Refunding Law" means Article 11 (commencing with Section 53580) of Chapter 3 of Part 1 of Division 2 of Title 5 of the Government Code of the State, and the acts amendatory thereof and supplemented thereto.

"Report" means a document in writing signed by an Independent Redevelopment Consultant and including:

(a) a statement that the person or firm making or giving such Report has read the pertinent provisions of this Indenture to which such Report relates;

(b) a brief statement as to the nature and scope of the examination or investigation upon which the Report is based; and

(c) a statement that, in the opinion of such person or firm, sufficient examination or investigation was made as is necessary to enable said consultant to express an informed opinion with respect to the subject matter referred to in the Report.

"Reserve Account" means the account by that name established and held by the Trustee pursuant to Section 4.03(d).

"Reserve Requirement" means, with respect to the 2015 Bonds and any Parity Debt issued as Bonds pursuant to a Supplemental Indenture, the lesser of (i) 125% of the average Annual Debt Service with respect to the 2015 Bonds and such Parity Debt, as applicable or (ii) Maximum Annual Debt Service with respect to the 2015 Bonds and such Parity Debt, as applicable; provided, that in no event shall the Successor Agency, in connection with the issuance of Parity Debt in the form of Bonds pursuant to a Supplemental Indenture be obligated to deposit an amount in the Reserve Account which is in excess of the amount permitted by the applicable provisions of the Code to be so deposited from the proceeds of tax-exempt bonds without having to restrict the yield of any investment purchased with any portion of such deposit and, in the event the amount of any such deposit into the Reserve Account is so limited, the Reserve Requirement shall, in connection with the issuance of such Parity Debt issued in the form of Bonds, be increased only by the amount of such deposit as permitted by the Code; and,

provided further that the Successor Agency may meet all or a portion of the Reserve Requirement by depositing a Qualified Reserve Account Credit Instrument meeting the requirements of Section 4.03(d) hereof.

"S&P" means Standard & Poor's Ratings Services and its successors.

"Securities Depositories" means DTC and, in accordance with then current guidelines of the Securities and Exchange Commission, such other addresses and/or such other securities depositories as the Successor Agency may designate in a Written Request of the Successor Agency delivered to the Trustee.

"Semiannual Period" means (a) each six-month period beginning on January 1 of any calendar year and ending on June 30 of such calendar year, and (b) each six-month period beginning on July 1 of any calendar year and ending on December 31 of such calendar year.

"Serial Bonds" means all Bonds other than Term Bonds.

"Sinking Account" means the account by that name established and held by the Trustee pursuant to Section 4.03(c).

"State" means the State of California.

"Subordinate Debt" means any Loan, advances or indebtedness issued or incurred by the Successor Agency, which are either: (a) payable from, but not secured by a pledge of or lien upon, the Tax Revenues, including revenue bonds and other debts and obligations scheduled for payment pursuant to Section 34183(a)(2) of the Law; or (b) secured by a pledge of or lien upon the Tax Revenues which is subordinate to the pledge of and lien upon the Tax Revenues hereunder for the security of the Bonds.

"Successor Agency" means the Successor Agency to the Former Milpitas Redevelopment Agency, a public entity duly organized and existing under the Law.

"Supplemental Indenture" means any resolution, agreement or other instrument that has been duly adopted or entered into by the Successor Agency, but only if and to the extent that such Supplemental Indenture is specifically authorized hereunder.

"Tax Revenues" means all taxes that were eligible for allocation to the Former Agency with respect to the Project Area and are allocated to the Successor Agency pursuant to Article 6 of Chapter 6 (commencing with Section 33670) of the Law and Section 16 of Article XVI of the Constitution of the State, or pursuant to other applicable State laws, and that are deposited in the Redevelopment Property Tax Trust Fund for transfer to the Successor Agency for deposit into the Redevelopment Obligation Retirement Fund, excluding therefrom all amounts required to be paid to taxing entities pursuant to Sections 33607.5 and 33607.7 of the Law unless such payments are subordinated to payments on the 2015 Bonds or any additional Bonds pursuant to Section 33607.5(e) of the Law and 34177.5(c) of the Dissolution Act.

"Term Bonds" means, collectively, (i) the 2015 Bonds maturing on September 1, 20__, (ii) the 2015 Bonds maturing on September 1, 20__ and (iii) any Parity Debt issued pursuant to a Supplemental Indenture pursuant to Section 7.01(e) and payable from amounts in the Sinking Account established pursuant to Section 4.03(c).

"Trustee" means U.S. Bank National Association, as trustee hereunder, or any successor thereto appointed as trustee hereunder in accordance with the provisions of Article VI.

"Written Request of the Successor Agency" or "Written Certificate of the Successor Agency" means a request or certificate, in writing signed by the Chair, the Executive Director or the Assistant Executive Director of the Successor Agency, or by any other officer of the Successor Agency duly authorized by the Successor Agency for that purpose.

"2003 Bonds" means the Milpitas Redevelopment Agency Redevelopment Project Area No. 1 2003 Tax Allocation Bonds in the initial principal amount of \$200,000,000, issued by the Former Agency.

"2003 Bonds Refunding Fund" means the fund by that name established in Section 3.04 hereof.

"2003 Bonds Refunding Instructions" means those Irrevocable Refunding Instructions dated the date of issuance and delivery of the 2015 Bonds relating to the defeasance and refunding of the 2003 Bonds, executed by the Successor Agency and delivered to U.S. Bank National Association, as trustee of the 2003 Bonds.

"2015 Bonds" means the Successor Agency to the Former Milpitas Redevelopment Agency 2015 Tax Allocation Refunding Bonds (Redevelopment Project Area No. 1).

Section 1.03. Rules of Construction. All references herein to "Articles," "Sections" and other subdivisions are to the corresponding Articles, Sections or subdivisions of this Indenture, and the words "herein," "hereof," "hereunder" and other words of similar import refer to this Indenture as a whole and not to any particular Article, Section or subdivision hereof.

ARTICLE II

AUTHORIZATION AND TERMS

Section 2.01. Authorization of 2015 Bonds. The 2015 Bonds in the aggregate principal amount of _____ Dollars (\$_____) are hereby authorized to be issued by the Successor Agency under and subject to the terms of this Indenture, the Law and the Refunding Law. This Indenture constitutes a continuing agreement with the Owners of all of the Bonds, including the 2015 Bonds, issued or to be issued hereunder and then Outstanding to secure the full and final payment of principal and redemption premiums (if any) and the interest on all Bonds, including the 2015 Bonds, which may from time to time be executed and delivered hereunder, subject to the covenants, agreements, provisions and conditions herein contained. The 2015 Bonds shall be as one series designated the "Successor Agency to the Former Milpitas Redevelopment Agency 2015 Tax Allocation Refunding Bonds (Redevelopment Project Area No. 1)".

Section 2.02. Terms of 2015 Bonds. The 2015 Bonds shall be dated as of the Closing Date, and shall be issued in fully registered form without coupons in the denomination of \$5,000 or any integral multiple thereof. The 2015 Bonds shall mature and shall bear interest (calculated on the basis of a 360-day year of twelve 30-day months) at the rate per annum as follows:

Maturity Date (September 1)	Principal Amount	Interest Rate Per Annum
--	-----------------------------	------------------------------------

Interest on the 2015 Bonds (including the final interest payment upon maturity or earlier redemption) shall be payable on each Interest Payment Date to the person whose name appears on the Registration Books as the Owner thereof as of the Record Date immediately preceding each such Interest Payment Date, such interest to be paid by check of the Trustee mailed by first class mail, postage prepaid, on the Interest Payment Date, to such Owner at the

address of such Owner as it appears on the Registration Books as of such Record Date; provided however, that payment of interest may be by wire transfer to an account in the United States of America to any registered owner of 2015 Bonds in the aggregate principal amount of \$1,000,000 or more who shall furnish written wire instructions to the Trustee prior to the applicable Record Date. Principal of and redemption premium (if any) on any 2015 Bond shall be paid upon presentation and surrender thereof, at maturity, at the Principal Corporate Trust Office of the Trustee. Both the principal of and interest and premium (if any) on the 2015 Bonds shall be payable in lawful money of the United States of America.

Each 2015 Bond shall bear interest from the Interest Payment Date next preceding the date of authentication thereof, unless (a) it is authenticated after a Record Date and on or before the following Interest Payment Date, in which event it shall bear interest from such Interest Payment Date; or (b) a 2015 Bond is authenticated on or before the first Record Date, in which event it shall bear interest from the Closing Date; *provided, however*, that if, as of the date of authentication of any 2015 Bond, interest thereon is in default, such 2015 Bond shall bear interest from the Interest Payment Date to which interest has previously been paid or made available for payment thereon.

Section 2.03. Redemption of 2015 Bonds.

(a) Optional Redemption. The 2015 Bonds maturing on or before September 1, 20__ are not subject to optional redemption prior to maturity. The 2015 Bonds maturing on and after September 1, 20__, are subject to redemption, at the option of the Successor Agency on any date on or after September 1, 20__, as a whole or in part, by such maturities as shall be determined by the Successor Agency, and by lot within a maturity, from any available source of funds, at a redemption price equal to the principal amount of the 2015 Bonds to be redeemed, together with accrued interest thereon to the date fixed for redemption, without premium.

The Successor Agency shall be required to give the Trustee written notice of its intention to redeem 2015 Bonds under this subsection (a) with a designation of the principal amount and maturities to be redeemed at least sixty (60) days prior to the date fixed for such redemption (or such later date as is acceptable to the Trustee).

(b) Mandatory Sinking Account Redemption of 2015 Bonds. The 2015 Bonds maturing on September 1, 20__ and on September 1, 20__ shall also be subject to redemption in whole, or in part by lot, on September 1 in each of the years as set forth in the following tables, from Sinking Account payments made by the Successor Agency pursuant to Section 4.03(c), at a redemption price equal to the principal amount thereof to be redeemed together with accrued interest thereon to the redemption date, without premium, or in lieu thereof shall be purchased pursuant to the succeeding paragraph of this subsection (b), in the aggregate respective principal amounts and on the respective dates as set forth in the following tables; *provided, however*, that if some but not all of such 2015 Bonds have been redeemed pursuant to subsection (a) above, the total amount of all future Sinking Account payments pursuant to this subsection (b) with respect to such 2015 Bonds shall be reduced by the aggregate principal amount of such 2015 Bonds so redeemed, to be allocated among such Sinking Account payments on a pro rata basis in integral multiples of \$5,000 as determined by the Successor Agency (written notice of which determination shall be given by the Successor Agency to the Trustee).

2015 Bonds Maturing September 1, 20__

Sinking Account
Redemption Date
(September 1)

Principal Amount
To Be Redeemed

2015 Bonds Maturing September 1, 20__

Sinking Account
Redemption Date
(September 1)

Principal Amount
To Be Redeemed

In lieu of mandatory sinking account redemption of the 2015 Bonds pursuant to the preceding paragraphs, amounts on deposit in the Sinking Account or in the Debt Service Fund or the Redevelopment Obligation Retirement Fund (to the extent not required to be transferred to the Trustee for deposit in the Interest Account or the Principal Account during the current Bond Year) may also be used and withdrawn by the Successor Agency at any time for the purchase of such 2015 Bonds at public or private sale as and when and at such prices (including brokerage and other charges and including accrued interest) as the Successor Agency may in its discretion determine. The par amount of any of such 2015 Bonds so purchased by the Successor Agency in any twelve-month period ending on July 1 in any year shall be credited towards and shall reduce the par amount of such Bonds required to be redeemed pursuant to this subsection (b) on the next succeeding September 1.

(c) Notice of Redemption. The Trustee on behalf and at the expense of the Successor Agency shall mail (by first class mail, postage prepaid) notice of any redemption at least thirty (30) but not more than sixty (60) days prior to the redemption date, to (i) to the Owners of any 2015 Bonds designated for redemption at their respective addresses appearing on the Registration Books, and (ii) the Securities Depositories and to the Information Services; but such mailing shall not be a condition precedent to such redemption and neither failure to receive any such notice nor any defect therein shall affect the validity of the proceedings for the redemption of such 2015 Bonds or the cessation of the accrual of interest thereon. Such notice shall state the redemption date and the redemption price, shall state that optional redemption is conditioned upon the timely delivery of the redemption price by the Successor Agency to the Trustee for deposit in the Redemption Account, shall designate the CUSIP number of the 2015

Bonds to be redeemed, shall state the individual number of each Bond to be redeemed or shall state that all 2015 Bonds between two stated numbers (both inclusive) or all of the Bonds Outstanding are to be redeemed, and shall require that such 2015 Bonds be then surrendered at the Principal Corporate Trust Office of the Trustee for redemption at the redemption price, giving notice also that further interest on such 2015 Bonds will not accrue from and after the redemption date.

The Successor Agency has the right to rescind any notice of the optional redemption of 2015 Bonds by written notice to the Trustee on or prior to the date fixed for redemption. Any notice of optional redemption shall be cancelled and annulled if for any reason funds will not be or are not available on the date fixed for redemption for the payment in full of the 2015 Bonds then called for redemption, and such cancellation shall not constitute an Event of Default. The Successor Agency and the Trustee have no liability to the Owners or any other party related to or arising from such rescission of redemption. The Trustee shall mail notice of such rescission of redemption in the same manner as the original notice of redemption was sent under this Section.

Upon the payment of the redemption price of 2015 Bonds being redeemed, each check or other transfer of funds issued for such purpose shall, to the extent practicable, bear the CUSIP number identifying, by issue and maturity, the 2015 Bonds being redeemed with the proceeds of such check or other transfer.

(d) Partial Redemption of 2015 Bonds. In the event only a portion of any 2015 Bond is called for redemption, then upon surrender of such 2015 Bond the Successor Agency shall execute and the Trustee shall authenticate and deliver to the Owner thereof, at the expense of the Successor Agency, a new 2015 Bond or 2015 Bonds of the same interest rate and maturity, of authorized denominations, in aggregate principal amount equal to the unredeemed portion of the 2015 Bond to be redeemed.

(e) Effect of Redemption. From and after the date fixed for redemption, if funds available for the payment of the redemption price of and interest on the 2015 Bonds so called for redemption shall have been duly deposited with the Trustee, such 2015 Bonds so called shall cease to be entitled to any benefit under this Indenture other than the right to receive payment of the redemption price and accrued interest to the redemption date, and no interest shall accrue thereon from and after the redemption date specified in such notice.

(f) Manner of Redemption. Whenever any 2015 Bonds or portions thereof are to be selected for redemption by lot, the Trustee shall make such selection, in such manner as the Trustee shall deem appropriate, and shall notify the Successor Agency thereof to the extent 2015 Bonds are no longer held in book-entry form. In the event of redemption by lot of 2015 Bonds, the Trustee shall assign to each 2015 Bond then Outstanding a distinctive number for each \$5,000 of the principal amount of each such 2015 Bond. The 2015 Bonds to be redeemed shall be the 2015 Bonds to which were assigned numbers so selected, but only so much of the principal amount of each such 2015 Bond of a denomination of more than \$5,000 shall be redeemed as shall equal \$5,000 for each number assigned to it and so selected. All 2015 Bonds redeemed or purchased pursuant to this Section 2.03 shall be cancelled and destroyed.

Section 2.04. Form of 2015 Bonds. The 2015 Bonds, the form of Trustee's Certificate of Authentication, and the form of Assignment to appear thereon, shall be substantially in the form set forth in Exhibit A, which is attached hereto and by this reference incorporated herein, with

necessary or appropriate variations, omissions and insertions, as permitted or required by this Indenture.

Section 2.05. Execution of 2015 Bonds. The 2015 Bonds shall be executed on behalf of the Successor Agency by the signature of the Chair, the Executive Director or the Assistant Executive Director of the Successor Agency who are in office on the date of execution and delivery of this Indenture or at any time thereafter. Either or both of such signatures may be made manually or may be affixed by facsimile thereof. The 2015 Bonds shall be attested by the manual or facsimile of the Successor Agency Secretary. If any officer whose signature appears on any 2015 Bond ceases to be such officer before delivery of the 2015 Bonds to the purchaser, such signature shall nevertheless be as effective as if the officer had remained in office until the delivery of the 2015 Bonds to the purchaser. Any 2015 Bond may be signed and attested on behalf of the Successor Agency by such persons as at the actual date of the execution of such 2015 Bond shall be the proper officers of the Successor Agency although on the date of such 2015 Bond any such person shall not have been such officer of the Successor Agency.

Only such of the 2015 Bonds as shall bear thereon a Certificate of Authentication in the form hereinbefore set forth, manually executed and dated by the Trustee, shall be valid or obligatory for any purpose or entitled to the benefits of this Indenture, and such Certificate shall be conclusive evidence that such 2015 Bonds have been duly authenticated and delivered hereunder and are entitled to the benefits of this Indenture. In the event temporary 2015 Bonds are issued pursuant to Section 2.09 hereof, the temporary 2015 Bonds may bear thereon a Certificate of Authentication executed and dated by the Trustee, shall be initially registered by the Trustee, and, until so exchanged as provided under Section 2.09 hereof, the temporary 2015 Bonds shall be entitled to the same benefits pursuant to this Indenture as definitive 2015 Bonds authenticated and delivered hereunder.

Section 2.06. Transfer of Bonds. Any Bond may, in accordance with its terms, be transferred, upon the Registration Books, by the person in whose name it is registered, in person or by a duly authorized attorney of such person, upon surrender of such Bond to the Trustee at its Principal Corporate Trust Office for cancellation, accompanied by delivery of a written instrument of transfer in a form acceptable to the Trustee, duly executed. Whenever any Bond or Bonds shall be surrendered for registration of transfer, the Successor Agency shall execute and the Trustee shall authenticate and deliver a new Bond or Bonds, of like series, interest rate, maturity and principal amount of authorized denomination. The Trustee shall collect from the Owner any tax or other governmental charge on the transfer of any Bonds pursuant to this Section 2.06. The cost of printing Bonds and any services rendered or expenses incurred by the Trustee in connection with any transfer shall be paid by the Successor Agency.

The Trustee may refuse to transfer, under the provisions of this Section 2.06, either (a) any Bonds during the period fifteen (15) days prior to the date established by the Trustee for the selection of Bonds for redemption, or (b) any Bonds selected by the Trustee for redemption.

Section 2.07. Exchange of Bonds. Bonds may be exchanged at the Principal Corporate Trust Office of the Trustee for a like aggregate principal amount of Bonds of other authorized denominations of the same series, interest rate and maturity. The Trustee shall collect any tax or other governmental charge on the exchange of any Bonds pursuant to this Section 2.07. The cost of printing Bonds and any services rendered or expenses incurred by the Trustee in connection with any exchange shall be paid by the Successor Agency.

The Trustee may refuse to transfer, under the provisions of this Section 2.07, either (a) any Bonds during the period fifteen (15) days prior to the date established by the Trustee for the selection of Bonds for redemption, or (b) any Bonds selected by the Trustee for redemption.

Section 2.08. Registration of Bonds. The Trustee will keep or cause to be kept, at its Principal Corporate Trust Office, sufficient records for the registration and registration of transfer of the Bonds, which shall at all times during normal business hours be open to inspection by the Successor Agency, upon reasonable prior notice to the Trustee; and, upon presentation for such purpose, the Trustee shall, under such reasonable regulations as it may prescribe, register or transfer or cause to be registered or transferred, on the Registration Books Bonds as hereinbefore provided.

Section 2.09. Temporary Bonds. The Bonds may be initially issued in temporary form exchangeable for definitive Bonds when ready for delivery. The temporary Bonds may be printed, lithographed or typewritten, shall be of such denominations as may be determined by the Successor Agency, and may contain such reference to any of the provisions of this Indenture as may be appropriate. Every temporary Bond shall be executed by the Successor Agency upon the same conditions and in substantially the same manner as the definitive Bonds. If the Successor Agency issues temporary Bonds, it will execute and furnish definitive Bonds without delay, and thereupon the temporary Bonds shall be surrendered, for cancellation, in exchange therefor at the Trust Office of the Trustee, and the Trustee shall authenticate and deliver in exchange for such temporary Bonds an equal aggregate principal amount of definitive Bonds of authorized denominations, interest rates and like maturities. Until so exchanged, the temporary Bonds shall be entitled to the same benefits pursuant to this Indenture as definitive Bonds authenticated and delivered hereunder.

Section 2.10. Bonds Mutilated, Lost, Destroyed or Stolen. If any Bond shall become mutilated, the Successor Agency, at the expense of the Owner of such Bond, shall execute, and the Trustee shall thereupon authenticate and deliver, a new Bond of like tenor and amount in exchange and substitution for the Bond so mutilated, but only upon surrender to the Trustee of the Bond so mutilated. Every mutilated Bond so surrendered to the Trustee shall be canceled by it. If any Bond shall be lost, destroyed or stolen, evidence of such loss, destruction or theft may be submitted to the Successor Agency and the Trustee and, if such evidence be satisfactory to both and indemnity satisfactory to them shall be given, the Successor Agency, at the expense of the Owner, shall execute, and the Trustee shall thereupon authenticate and deliver, a new Bond of like tenor and amount in lieu of and in substitution for the Bond so lost, destroyed or stolen (or if any such Bond has matured or has been called for redemption, instead of issuing a substitute Bond, the Trustee may pay the same without surrender thereof upon receipt of indemnity satisfactory to the Trustee and the Successor Agency). The Successor Agency may require payment by the Owner of a sum not exceeding the actual cost of preparing each new Bond issued under this Section 2.10 and of the expenses which may be incurred by the Successor Agency and the Trustee in the premises. Any Bond issued under the provisions of this Section in lieu of any Bond alleged to be lost, destroyed or stolen shall constitute an original additional contractual obligation on the part of the Successor Agency whether or not the Bond so alleged to be lost, destroyed or stolen be at any time enforceable by anyone, and shall be equally and proportionately entitled to the benefits of this Indenture with all other Bonds issued pursuant to this Indenture.

Section 2.11. Book-Entry System.

(a) Original Delivery. The Bonds shall be initially delivered in the form of a separate single fully registered Bond without coupons (which may be typewritten) for each maturity of the Bonds. Upon initial delivery, the ownership of each such Bond shall be registered on the Registration Books in the name of the Nominee. Except as provided in subsection (c), the ownership of all of the Outstanding Bonds shall be registered in the name of the Nominee on the Registration Books.

With respect to Bonds the ownership of which shall be registered in the name of the Nominee, neither the Successor Agency nor the Trustee shall have any responsibility or obligation to any Depository System Participant or to any person on behalf of which the Depository System Participant holds an interest in the Bonds. Without limiting the generality of the immediately preceding sentence, neither the Successor Agency nor the Trustee shall have any responsibility or obligation with respect to (i) the accuracy of the records of the Depository, the Nominee or any Depository System Participant with respect to any ownership interest in the Bonds, (ii) the delivery to any Depository System Participant or any other person, other than a Bond Owner as shown in the Registration Books, of any notice with respect to the Bonds, including any notice of redemption, (iii) the selection by the Depository of the beneficial interests in the Bonds to be redeemed in the event the Successor Agency elects to redeem the Bonds in part, (iv) the payment to any Depository System Participant or any other person, other than a Bond Owner as shown in the Registration Books, of any amount with respect to principal, premium, if any, or interest on the Bonds or (v) any consent given or other action taken by the Depository as Owner of the Bonds. The Successor Agency and the Trustee may treat and consider the person in whose name each Bond is registered as the absolute owner of such Bond for the purpose of payment of principal, premium and interest on such Bond, for the purpose of giving notices of redemption and other matters with respect to such Bond, for the purpose of registering transfers of ownership of such Bond, and for all other purposes whatsoever. The Trustee shall pay the principal of and interest and premium, if any, on the Bonds only to the respective Owners or their respective attorneys duly authorized in writing, and all such payments shall be valid and effective to fully satisfy and discharge all obligations with respect to payment of principal of and interest and premium, if any, on the Bonds to the extent of the sum or sums so paid. No person other than a Bond Owner shall receive a Bond evidencing the obligation of the Successor Agency to make payments of principal, interest and premium, if any, pursuant to this Indenture. Upon delivery by the Depository to the Nominee of written notice to the effect that the Depository has determined to substitute a new nominee in its place, and subject to the provisions herein with respect to Record Dates, such new nominee shall become the Nominee hereunder for all purposes; and upon receipt of such a notice the Successor Agency shall promptly deliver a copy of the same to the Trustee.

(b) Representation Letter. In order to qualify the Bonds for the Depository's book-entry system, the Successor Agency and the Trustee shall execute and deliver to such Depository a letter representing such matters as shall be necessary to so qualify the Bonds. The execution and delivery of such letter shall not in any way limit the provisions of subsection (a) above or in any other way impose upon the Successor Agency or the Trustee any obligation whatsoever with respect to persons having interests in the Bonds other than the Bond Owners. The Trustee agrees to comply with all provisions in such letter with respect to the giving of notices thereunder by the Trustee. In addition to the execution and delivery of such letter, upon written request of the Depository or the Trustee, the Successor Agency may take any other actions, not inconsistent with this Indenture, to qualify the Bonds for the Depository's book-entry program.

(c) Transfers Outside Book-Entry System. In the event that either (i) the Depository determines not to continue to act as Depository for the Bonds, or (ii) the Successor Agency determines to terminate the Depository as such, then the Successor Agency shall thereupon discontinue the book-entry system with such Depository. In such event, the Depository shall cooperate with the Successor Agency and the Trustee in the issuance of replacement Bonds by providing the Trustee with a list showing the interests of the Depository System Participants in the Bonds, and by surrendering the Bonds, registered in the name of the Nominee, to the Trustee on or before the date such replacement Bonds are to be issued. The Depository, by accepting delivery of the Bonds, agrees to be bound by the provisions of this subsection (c). If, prior to the termination of the Depository acting as such, the Successor Agency fails to identify another Securities Depository to replace the Depository, then the Bonds shall no longer be required to be registered in the Registration Books in the name of the Nominee, but shall be registered in whatever name or names the Owners transferring or exchanging Bonds shall designate, in accordance with the provisions of this Article II. Prior to its termination, the Depository shall furnish the Trustee with the names and addresses of the Depository System Participants and respective ownership interests thereof.

(d) Payments to the Nominee. Notwithstanding any other provision of this Indenture to the contrary, so long as any Bond is registered in the name of the Nominee, all payments with respect to principal of and interest and premium (if any) on such Bond and all notices with respect to such Bond shall be made and given, respectively, as provided in the letter described in subsection (b) of this Section or as otherwise instructed by the Depository.

ARTICLE III

DEPOSIT AND APPLICATION OF PROCEEDS OF 2015 BONDS

Section 3.01. Issuance of 2015 Bonds. Upon the execution and delivery of this Indenture, the Successor Agency shall execute and deliver 2015 Bonds to the Trustee in the aggregate principal amount of _____ Dollars (\$_____) and the Trustee shall authenticate and deliver the 2015 Bonds upon the Written Request of the Successor Agency.

Section 3.02. Application of Proceeds of Sale and Certain Other Amounts. On the Closing Date the proceeds of sale of the 2015 Bonds shall be paid to the Trustee in the amount of \$_____ (being the aggregate principal amount of the 2015 Bonds, plus an original issue premium in the amount of \$_____, and less an underwriter's discount in the amount of \$_____) and shall be applied as follows:

- (a) The Trustee shall deposit the amount of \$_____ in the Costs of Issuance Account.
- (b) The Trustee shall deposit the amount of \$_____ in the Reserve Account.
- (c) The Trustee shall deposit the amount of \$_____, in the 2003 Refunding Fund.

Section 3.03. Bond Proceeds Fund; Costs of Issuance Account. There is hereby established a separate fund to be known as the "Bond Proceeds Fund", which shall be held by the Trustee in trust, and within such Fund there shall be established a separate Costs of Issuance Account. The moneys in the Costs of Issuance Account shall be used and withdrawn by the Trustee from time to time to pay the Costs of Issuance upon submission of a Written Request of the Successor Agency stating the person to whom payment is to be made, the amount to be paid, the purpose for which the obligation was incurred and that such payment is a proper charge against said fund. On the date which is six (6) months following the Closing Date, or upon the earlier Written Request of the Successor Agency, all amounts (if any) remaining in the Costs of Issuance Account shall be withdrawn therefrom by the Trustee and transferred to the Interest Account of the Debt Service Fund, and the Trustee shall close the Costs of Issuance Account.

Section 3.04. Refunding Fund. There is hereby created the 2003 Bonds Refunding Fund held by the Trustee in trust for the benefit of the Successor Agency. The moneys in the 2003 Bonds Refunding Fund shall be maintained separate and apart from other moneys of the Successor Agency.

The Trustee shall transfer all moneys on deposit in the 2003 Bonds Refunding Fund to U.S. Bank National Association, as trustee of the 2003 Bonds, for deposit and application under and pursuant to the 2003 Bonds Refunding Instructions. Upon making such transfer, the 2003 Bonds Refunding Fund shall be closed.

Section 3.05. Issuance of Parity Debt. In addition to the 2015 Bonds, the Successor Agency may issue or incur additional Parity Debt solely for refunding purposes in such principal amount as shall be determined by the Successor Agency, subject to the limitations contained in Section 5.02; provided that (i) in the case of Parity Debt issued as additional Bonds under a

Supplemental Indenture, the amount on deposit in the Reserve Account (and any subaccounts therein) shall be increased to the Reserve Requirement taking into account the additional Bonds to be issued, and (ii) in the case of Parity Debt not issued as additional Bonds under a Supplemental Indenture, the Parity Debt Instrument shall state whether there shall be a reserve account established with respect to such Parity Debt, and shall also set forth the amount, if any, to be deposited in such reserve account as well as the reserve requirement with respect to such Parity Debt.

Further, principal with respect to such Parity Debt will be required to be paid on September 1 in any year in which such principal is payable.

Section 3.06. Issuance of Subordinate Debt. The Successor Agency may issue or incur Subordinate Debt in such principal amount as shall be determined by the Successor Agency. Such Subordinate Debt may be payable from any assets or property of the Successor Agency, including Tax Revenues on a subordinate basis to the payment of debt service on the Bonds.

ARTICLE IV

SECURITY OF BONDS; FLOW OF FUNDS

Section 4.01. Security of Bonds; Equal Security. Except as provided in Section 6.06, the Bonds and any Parity Debt shall be equally secured by a pledge of, security interest in and lien on all of the Tax Revenues, including all of the Tax Revenues in the Redevelopment Obligation Retirement Fund and a first and exclusive pledge of, security interest in and lien upon all of the moneys in the Debt Service Fund, the Interest Account, the Principal Account, the Sinking Account and the Redemption Account, without preference or priority for series, issue, number, dated date, sale date, date of execution or date of delivery. The Bonds and all Parity Debt shall be additionally secured by a first and exclusive pledge of, security interest in and lien upon all of the moneys in the Reserve Account established by Section 4.03(d). The Bonds shall be also equally secured by the pledge and lien created with respect to the Bonds by Section 34177.5(g) of the Law on moneys deposited from time to time in the Redevelopment Property Tax Trust Fund. Except for the Tax Revenues and such moneys, no funds or properties of the Successor Agency shall be pledged to, or otherwise liable for, the payment of principal of or interest on the Bonds.

In consideration of the acceptance of the Bonds by those who shall hold the same from time to time, this Indenture shall be deemed to be and shall constitute a contract between the Successor Agency and the Owners from time to time of the Bonds, and the covenants and agreements herein set forth to be performed on behalf of the Successor Agency shall be for the equal and proportionate benefit, security and protection of all Owners of the Bonds without preference, priority or distinction as to security or otherwise of any of the Bonds over any of the others by reason of the number or date thereof or the time of sale, execution and delivery thereof, or otherwise for any cause whatsoever, except as expressly provided therein or herein.

Section 4.02. Redevelopment Obligation Retirement Fund; Deposit of Tax Revenues. The Successor Agency has heretofore established the Redevelopment Obligation Retirement Fund pursuant to Section 34170.5(a) of the Law which the Successor Agency shall continue to hold and maintain so long as any of the Bonds are Outstanding.

The Successor Agency shall deposit all of the Tax Revenues received with respect to any Semiannual Period into the Redevelopment Obligation Retirement Fund promptly upon receipt thereof by the Successor Agency. All Tax Revenues received by the Successor Agency in excess of the amount required to pay debt service on the Bonds and any Parity Debt and except as may be provided to the contrary in this Indenture or in any Supplemental Indenture or Parity Debt Instrument, shall be released from the pledge and lien hereunder and shall be applied in accordance with the Law, including but not limited to the payment of debt service on any Subordinate Debt. Prior to the payment in full of the principal of and interest and redemption premium (if any) on the Bonds and the payment in full of all other amounts payable hereunder and under any Supplemental Indentures, the Successor Agency shall not have any beneficial right or interest in the moneys on deposit in the Redevelopment Obligation Retirement Fund, except as may be provided in this Indenture and in any Supplemental Indenture.

Section 4.03. Deposit of Amounts by Trustee. There is hereby established a trust fund to be known as the Debt Service Fund, which shall be held by the Trustee hereunder in trust. Concurrently with transfers with respect to Parity Debt pursuant to Parity Debt Instruments, moneys in the Redevelopment Obligation Retirement Fund shall be transferred by the Successor Agency to the Trustee in the following amounts, at the following times, and deposited

by the Trustee in the following respective special accounts, which are hereby established in the Debt Service Fund, and in the following order of priority:

(a) Interest Account. On or before the fourth (4th) Business Day preceding each Interest Payment Date, the Successor Agency shall withdraw from the Redevelopment Obligation Retirement Fund and transfer to the Trustee, for deposit in the Interest Account an amount which, when added to the amount contained in the Interest Account on that date, will be equal to the aggregate amount of the interest becoming due and payable on the Outstanding Bonds and any Parity Debt on such Interest Payment Date. No such deposit need be made to the Interest Account if the amount contained therein is at least equal to the interest to become due on the next succeeding Interest Payment Date upon all of the Outstanding Bonds and any Parity Debt. All moneys in the Interest Account shall be used and withdrawn by the Trustee solely for the purpose of paying the interest on the Bonds and any Parity Debt as it shall become due and payable.

(b) Principal Account. On or before the fourth (4th) Business Day preceding each September 1 on which the principal of the Bonds becomes due and payable, and at maturity, the Successor Agency shall withdraw from the Redevelopment Obligation Retirement Fund and transfer to the Trustee for deposit in the Principal Account an amount which, when added to the amount then on deposit in the Principal Account, will be equal to the amount of principal coming due and payable on such date on the Bonds. No such deposit need be made to the Principal Account if the amount contained therein is at least equal to the principal to become due on the next September 1 on all of the Outstanding Bonds and any Parity Debt. All moneys in the Principal Account shall be used and withdrawn by the Trustee solely for the purpose of paying the principal of the Bonds and any Parity Debt as it shall become due and payable.

(c) Sinking Account. No later than the fourth (4th) Business Day preceding each September 1 on which any Bond becomes subject to mandatory redemption, the Successor Agency shall withdraw from the Redevelopment Obligation Retirement Fund and transfer to the Trustee for deposit in the Sinking Account an amount which, when added to the amount then contained in the Sinking Account, will be equal to the aggregate principal amount of the Term Bonds required to be redeemed on such September 1. No such deposit need be made to the Sinking Account if the amount contained therein is at least equal to the Sinking Account payments to become due on the next September 1 on all of the Outstanding Bonds and any Parity Debt. All moneys on deposit in the Sinking Account shall be used and withdrawn by the Trustee for the sole purpose of paying the principal of the Term Bonds as it shall become due and payable upon redemption or purchase pursuant to Section 2.03(b).

(d) Reserve Account. There is hereby established in the Debt Service Fund a separate account known as the "Reserve Account" solely as security for payments payable by the Successor Agency pursuant to this Section 4.03 and pursuant to any other Parity Debt Instrument, which shall be held by the Trustee in trust for the benefit of the Owners of the Bonds and any Parity Debt.

In the event that the amount on deposit in the Reserve Account at any time becomes less than the Reserve Requirement, the Trustee shall promptly notify the Successor Agency of such fact. Upon receipt of any such notice and as promptly as is permitted by the Law, the Successor Agency shall transfer to the Trustee an amount sufficient to maintain the Reserve Requirement on deposit in the Reserve Account.

The amount on deposit in the Reserve Account shall be maintained at the Reserve Requirement at all times prior to the payment of the Bonds and any Parity Debt in full. If there shall then not be sufficient Tax Revenues to transfer an amount sufficient to maintain the Reserve Requirement on deposit in the Reserve Account, the Successor Agency shall be obligated to continue making transfers as Tax Revenues become available until there is an amount sufficient to maintain the Reserve Requirement on deposit in the Reserve Account. No such transfer and deposit need be made to the Reserve Account so long as there shall be on deposit therein a sum at least equal to the Reserve Requirement. All money in the Reserve Account shall be used and withdrawn by the Trustee solely for the purpose of making transfers pursuant any Parity Debt Instrument and hereunder to the Interest Account, the Principal Account and the Sinking Account, in the event of any deficiency at any time in any of such accounts or for the retirement of all the Bonds then Outstanding, except that so long as the Successor Agency is not in default hereunder or under any Parity Debt Instrument, any amount in the Reserve Account in excess of the Reserve Requirement shall be withdrawn from the Reserve Account semiannually on or before two (2) Business Days preceding each March and September 1 by the Trustee and deposited in the Interest Account or be applied pro rata in accordance with any applicable provision of a Parity Debt Instrument. All amounts in the Reserve Account on the Business Day preceding the final Interest Payment Date shall be withdrawn from the Reserve Account and shall be transferred to the Interest Account and the Principal Account, in such order, to the extent required to make the deposits then required to be made pursuant to this Section 4.03 or shall be applied pro rata as required by any Parity Debt Instrument, as applicable.

The Successor Agency shall have the right at any time to direct the Trustee to release funds from the Reserve Account, in whole or in part, by tendering to the Trustee: (i) a Qualified Reserve Account Credit Instrument, and (ii) an opinion of Bond Counsel stating that neither the release of such funds nor the acceptance of such Qualified Reserve Account Credit Instrument will cause interest on the Bonds or any Parity Debt the interest on which is excluded from gross income of the owners thereof for federal income tax purposes to become includable in gross income for purposes of federal income taxation. Upon tender of such items to the Trustee, and upon delivery by the Successor Agency to the Trustee of written calculation of the amount permitted to be released from the Reserve Account (upon which calculation the Trustee may conclusively rely), the Trustee shall transfer such funds from the Reserve Account to the Successor Agency to be applied in accordance with the Law. The Trustee shall comply with all documentation relating to a Qualified Reserve Account Credit Instrument as shall be required to maintain such Qualified Reserve Account Credit Instrument in full force and effect and as shall be required to receive payments thereunder in the event and to the extent required to make any payment when and as required under this paragraph (d). Upon the expiration of any Qualified Reserve Account Credit Instrument, the Successor Agency shall either (i) replace such Qualified Reserve Account Credit Instrument with a new Qualified Reserve Account Credit Instrument, or (ii) deposit or cause to be deposited with the Trustee an amount of funds equal to the Reserve Requirement, to be derived from the first legally available Tax Revenues. If the Reserve Requirement is being maintained partially in cash and partially with a Qualified Reserve Account Credit Instrument, the cash shall be first used to meet any deficiency which may exist from time to time in the Interest Account or the Principal Account for the purpose of making payments required pursuant to Sections 4.03(a) or 4.03(b) of this Indenture. If the Reserve Requirement is being maintained with two or more Qualified Reserve Account Credit Instruments, any draw to meet a deficiency which may exist from time to time in the Interest Account or the Principal Account for the purpose of making payments required pursuant to Sections 4.03(a), 4.03(b) or 4.03(c) of this Indenture shall be pro-rata with respect to each such instrument.

The Reserve Account may be maintained in the form of one or more separate sub-accounts which are established for the purpose of holding the proceeds of separate issues of the Bonds and any Parity Debt in conformity with applicable provisions of the Code to the extent directed by the Successor Agency in writing to the Trustee. Additionally, the Successor Agency may, in its discretion, combine amounts on deposit in the Reserve Account and on deposit in any reserve account relating to any (but not necessarily all) Parity Debt in order to maintain a combined reserve account for the Bonds and any (but not necessarily all) Parity Debt.

(e) Redemption Account. On or before the Business Day preceding any date on which Bonds are to be redeemed pursuant to Section 2.03(a), other than mandatory Sinking Account redemption of Term Bonds, the Trustee shall withdraw from the Debt Service Fund any amount transferred by the Successor Agency pursuant to Section 2.03(a) for deposit in the Redemption Account, such amount being the amount required to pay the principal of and premium, if any, on the Bonds to be redeemed on such date pursuant to Section 2.03(a). All moneys in the Redemption Account shall be used and withdrawn by the Trustee solely for the purpose of paying the principal of and premium, if any, on the Bonds to be redeemed pursuant to Section 2.03(a) on the date set for such redemption, other than mandatory Sinking Account redemption of Term Bonds. Interest due on Bonds to be redeemed on the date set for redemption shall, if applicable, be paid from funds available therefor in the Interest Account.

ARTICLE V

OTHER COVENANTS OF THE SUCCESSOR AGENCY

Section 5.01. Punctual Payment. The Successor Agency shall punctually pay or cause to be paid the principal and interest to become due in respect of all the Bonds together with the premium thereon, if any, in strict conformity with the terms of the Bonds and of this Indenture. The Successor Agency shall faithfully observe and perform all of the conditions, covenants and requirements of this Indenture and all Supplemental Indentures and the Bonds. Nothing herein contained shall prevent the Successor Agency from making advances of its own moneys howsoever derived to any of the uses or purposes referred to herein.

Section 5.02. Limitation on Additional Indebtedness; Against Encumbrances. The Successor Agency hereby covenants that, so long as the Bonds are Outstanding, the Successor Agency shall not issue any bonds, notes or other obligations, enter into any agreement or otherwise incur any indebtedness, which is in any case payable from all or any part of the Tax Revenues, excepting only as provided in this Section 5.02. The Successor Agency will not otherwise encumber, pledge or place any charge or lien upon any of the Tax Revenues or other amounts pledged to the Bonds superior or on parity to the pledge and lien herein created for the benefit of the Bonds; provided, that the Successor Agency may issue and sell refunding bonds as Parity Debt payable from Tax Revenues on a parity with Outstanding Bonds to refund all or a portion of the Outstanding Bonds, provided further that, with respect to any such refunding (i) annual debt service on such Parity Debt, as applicable, is lower than annual debt service on the obligations being refunded during every year the obligations would otherwise be outstanding and (ii) the final maturity of any such Parity Debt does not exceed the final maturity of the obligations being refunded. Nothing herein shall prevent the Successor Agency from issuing and selling Subordinate Debt.

Section 5.03. Extension of Payment. The Successor Agency will not, directly or indirectly, extend or consent to the extension of the time for the payment of any Bond or claim for interest on any of the Bonds and will not, directly or indirectly, be a party to or approve any such arrangement by purchasing or funding the Bonds or claims for interest in any other manner. In case the maturity of any such Bond or claim for interest shall be extended or funded, whether or not with the consent of the Successor Agency, such Bond or claim for interest so extended or funded shall not be entitled, in case of default hereunder, to the benefits of this Indenture, except subject to the prior payment in full of the principal of all of the Bonds then Outstanding and of all claims for interest which shall not have been so extended or funded.

Section 5.04. Payment of Claims. The Successor Agency shall promptly pay and discharge, or cause to be paid and discharged, any and all lawful claims for labor, materials or supplies which, if unpaid, might become a lien or charge upon the properties owned by the Successor Agency or upon the Tax Revenues or other amounts pledged to the payment of the Bonds, or any part thereof, or upon any funds in the hands of the Trustee, or which might impair the security of the Bonds. Nothing herein contained shall require the Successor Agency to make any such payment so long as the Successor Agency in good faith shall contest the validity of said claims.

Section 5.05. Books and Accounts; Financial Statements. The Successor Agency shall at all times keep, or cause to be kept, proper and current books and accounts in which accurate entries are made of the financial transactions and records of the Successor Agency. Within one

hundred eighty (180) days after the close of each Fiscal Year an Independent Certified Public Accountant shall prepare an audit of the financial transactions and records of the Successor Agency for such Fiscal Year. To the extent permitted by law, such audit may be included within the annual audited financial statements of the City. The Successor Agency shall furnish a copy of such financial statements to any Owner upon reasonable request of such Owner and at the expense of such Owner. The Trustee shall have no duty to review such audits.

Section 5.06. Protection of Security and Rights of Owners. The Successor Agency will preserve and protect the security of the Bonds and the rights of the Owners. From and after the Closing Date with respect to the 2015 Bonds, the 2015 Bonds shall be incontestable by the Successor Agency.

Section 5.07. Payments of Taxes and Other Charges. Except as otherwise provided herein, the Successor Agency will pay and discharge, or cause to be paid and discharged, all taxes, service charges, assessments and other governmental charges which may hereafter be lawfully imposed upon the Successor Agency or the properties then owned by the Successor Agency in the Project Areas, or upon the revenues therefrom when the same shall become due. Nothing herein contained shall require the Successor Agency to make any such payment so long as the Successor Agency in good faith shall contest the validity of said taxes, assessments or charges. The Successor Agency will duly observe and conform with all valid requirements of any governmental authority relative to the Project Areas or any part thereof.

Section 5.08. Compliance with the Law; Recognized Obligation Payment Schedules. The Successor Agency shall comply with all of the requirements of the Law. Pursuant to Section 34177 of the Law, not less than 90-days prior to each January 2 and June 1, the Successor Agency shall submit to the Oversight Board and the State Department of Finance, a Recognized Obligation Payment Schedule. The Successor Agency shall take all actions required under the Law to include in the Recognized Obligation Payment Schedule for each Semiannual Period debt service on the Bonds, so as to enable the Santa Clara County Auditor-Controller to distribute from the Redevelopment Property Tax Trust Fund for deposit in the Redevelopment Obligation Retirement Fund on each January 2 and June 1, as applicable, amounts required to enable the Successor Agency to pay timely principal of, and interest on, the Bonds coming due in the applicable Semiannual Period, as such amounts of debt service are set forth in the Recognized Obligation Payment Schedule attached hereto as Exhibit B and hereby made a part hereof, or as such Schedule may be hereafter amended. In order to ensure that amounts are available for the Trustee to pay debt service on all Outstanding Bonds on a timely basis, not fewer than 90 days prior to June 1, 2015, and not fewer than 90 days prior to each January 2 and June 1 thereafter (or at such earlier time as may be required by the Dissolution Act), for so long as any Bonds are outstanding, the Successor Agency shall submit an Oversight Board-approved Recognized Obligation Payment Schedule to the State Department of Finance and to the Santa Clara County Auditor-Controller that shall include (i) one-half of all debt service due on all Outstanding Bonds for the Bond Year in which such January 2 and June 1 occur, and (ii) any amount required to cure any deficiency in the Reserve Account pursuant to this Indenture (including any amounts required due to a draw on the Qualified Reserve Account Credit Instrument). The Recognized Obligation Payment Schedule shall not be amended except by Supplemental Indenture entered into pursuant to Article VII.

In addition, the Successor Agency covenants that it shall, on or before December 1 of each year, file a Notice of Insufficiency with the Santa Clara County Auditor-Controller if the amount of Tax Revenues available to the Successor Agency from the Redevelopment Property Tax Trust Fund for transfer to the Redevelopment Obligation Retirement Fund on the upcoming

January 2 is insufficient to fully fund all required amounts payable from the Redevelopment Obligation Retirement Fund during the next succeeding Semiannual Period. The Successor Agency covenants that on or before May 1 of each year, it shall file a Notice of Insufficiency with the Santa Clara County Auditor-Controller if the amount of Tax Revenues available to the Successor Agency from the Redevelopment Property Tax Trust Fund for transfer to the Redevelopment Obligation Retirement Fund on the upcoming July 1 is insufficient to fully fund all required amounts payable from the Redevelopment Obligation Retirement Fund during the next succeeding Semiannual Period.

Section 5.09. Plan Limits. If and to the extent that the Plan Limits apply to the Successor Agency under the Law, the Successor Agency shall annually review the total amount of Tax Revenues remaining available to be received by the Successor Agency under the Plan Limits, as well as future cumulative annual debt service. If remaining Tax Revenues allocable under the Plan Limits are less than one hundred five percent (105%) of all future debt service on the Bonds, any Parity Debt and any other obligations of the Successor Agency payable from Tax Revenues, all Tax Revenues not needed to pay current or any past due debt service on any Successor Agency obligations or to replenish the Reserve Account to the Reserve Requirement shall be deposited into a Trustee-held escrow account (the "Escrow Account") and invested in Defeasance Obligations. Moneys in the Escrow Account must be used only to pay debt service pro rata on the Bonds and any Parity Debt.

Section 5.10. Dissolution Act Invalid; Maintenance of Tax Revenues. In the event that the applicable property tax revenues provisions of the Dissolution Act are determined by a court in a final judicial decision to be invalid and, in place of the invalid provisions, provisions of the Law or the equivalent become applicable to the Bonds, the Successor Agency shall comply with all requirements of the Law or the equivalent to insure the allocation and payment to it of the Tax Revenues, including without limitation the timely filing of any necessary statements of indebtedness with appropriate officials of the County and, in the case of amounts payable by the State, appropriate officials of the State.

Section 5.11. No Arbitrage. The Successor Agency shall not take, or permit or suffer to be taken by the Trustee or otherwise, any action with respect to the proceeds of the 2015 Bonds which, if such action had been reasonably expected to have been taken, or had been deliberately and intentionally taken, on the date of issuance of the 2015 Bonds would have caused the 2015 Bonds to be "arbitrage bonds" within the meaning of section 148 of the Code.

Section 5.12. Private Activity Bond Limitation. The Successor Agency shall assure that the proceeds of the 2015 Bonds are not so used as to cause the 2015 Bonds to satisfy the private business tests of section 141(b) of the Code or the private loan financing test of section 141(c) of the Code.

Section 5.13. Federal Guarantee Prohibition. The Successor Agency shall not take any action or permit or suffer any action to be taken if the result of the same would be to cause any of the 2015 Bonds to be "federally guaranteed" within the meaning of section 149(b) of the Code.

Section 5.14. Rebate Requirement. The Successor Agency shall take any and all actions necessary to assure compliance with section 148(f) of the Code, relating to the rebate of excess investment earnings, if any, to the federal government, to the extent that such section is applicable to the 2015 Bonds.

Section 5.15. Maintenance of Tax-Exemption. The Successor Agency shall take all actions necessary to assure the exclusion of interest on the 2015 Bonds from the gross income of the Owners of the 2015 Bonds to the same extent as such interest is permitted to be excluded from gross income under the Code as in effect on the date of issuance of the 2015 Bonds.

Section 5.16. Continuing Disclosure. The Successor Agency hereby covenants and agrees that it will comply with and carry out all of the provisions of the Continuing Disclosure Certificate. Notwithstanding any other provision of this Indenture, failure of the Successor Agency to comply with the Continuing Disclosure Certificate shall not be an Event of Default hereunder. However, any Participating Underwriter or any holder or beneficial owner of the 2015 Bonds may take such actions as may be necessary and appropriate, including seeking specific performance by court order, to cause the Successor Agency to comply with its obligations under this Section 5.16.

Section 5.17. Further Assurances. The Successor Agency will adopt, make, execute and deliver any and all such further resolutions, instruments and assurances as may be reasonably necessary or proper to carry out the intention or to facilitate the performance of this Indenture, and for the better assuring and confirming unto the Owners of the Bonds the rights and benefits provided in this Indenture.

ARTICLE VI

THE TRUSTEE

Section 6.01. Duties, Immunities and Liabilities of Trustee.

(a) The Trustee shall, prior to the occurrence of an Event of Default, and after the curing or waiver of all Events of Default which may have occurred, perform such duties and only such duties as are specifically set forth in this Indenture and no implied covenants, duties or obligations shall be read into this Indenture against the Trustee. The Trustee shall, during the existence of any Event of Default (which has not been cured or waived), exercise such of the rights and powers vested in it by this Indenture, and use the same degree of care and skill in their exercise, as a prudent person would exercise or use under the circumstances in the conduct of such person's own affairs.

(b) The Successor Agency may remove the Trustee at any time, unless an Event of Default shall have occurred and then be continuing, and shall remove the Trustee (i) if at any time requested to do so by an instrument or concurrent instruments in writing signed by the Owners of not less than a majority in aggregate principal amount of the Bonds then Outstanding (or their attorneys duly authorized in writing) or (ii) if at any time the Successor Agency has knowledge that the Trustee shall cease to be eligible in accordance with subsection (e) of this Section, or shall become incapable of acting, or shall be adjudged a bankrupt or insolvent, or a receiver of the Trustee or its property shall be appointed, or any public officer shall take control or charge of the Trustee or of its property or affairs for the purpose of rehabilitation, conservation or liquidation. In each case such removal shall be accomplished by the giving of written notice of such removal by the Successor Agency to the Trustee, whereupon the Successor Agency shall appoint a successor Trustee by an instrument in writing.

(c) The Trustee may at any time resign by giving written notice of such resignation to the Successor Agency and by giving the Owners notice of such resignation by first class mail, postage prepaid, at their respective addresses shown on the Registration Books. Upon receiving such notice of resignation, the Successor Agency shall promptly appoint a successor Trustee by an instrument in writing.

(d) Any removal or resignation of the Trustee and appointment of a successor Trustee shall become effective upon acceptance of appointment by the successor Trustee. If no successor Trustee shall have been appointed and have accepted appointment within forty-five (45) days of giving notice of removal or notice of resignation as aforesaid, the resigning Trustee or any Owner (on behalf of such Owner and all other Owners) may petition any court of competent jurisdiction at the expense of the Successor Agency for the appointment of a successor Trustee, and such court may thereupon, after such notice (if any) as it may deem proper, appoint such successor Trustee. Any successor Trustee appointed under this Indenture shall signify its acceptance of such appointment by executing, acknowledging and delivering to the Successor Agency and to its predecessor Trustee a written acceptance thereof, and thereupon such successor Trustee, without any further act, deed or conveyance, shall become vested with all the moneys, estates, properties, rights, powers, trusts, duties and obligations of such predecessor Trustee, with like effect as if originally named Trustee herein; but, nevertheless at the Written Request of the Successor Agency or the request of the successor Trustee, such predecessor Trustee shall execute and deliver any and all instruments of conveyance or further assurance and do such other things as may reasonably be required for more fully and certainly vesting in and confirming to such successor Trustee all the right, title

and interest of such predecessor Trustee in and to any property held by it under this Indenture and shall pay over, transfer, assign and deliver to the successor Trustee any money or other property subject to the trusts and conditions herein set forth. Upon request of the successor Trustee, the Successor Agency shall execute and deliver any and all instruments as may be reasonably required for more fully and certainly vesting in and confirming to such successor Trustee all such moneys, estates, properties, rights, powers, trusts, duties and obligations. Upon acceptance of appointment by a successor Trustee as provided in this subsection, the Successor Agency shall mail a notice of the succession of such Trustee to the trusts hereunder to the Owners at their respective addresses shown on the Registration Books. If the Successor Agency fails to mail such notice within fifteen (15) days after acceptance of appointment by the successor Trustee, the successor Trustee shall cause such notice to be mailed at the expense of the Successor Agency.

(e) Any Trustee appointed under the provisions of this Section in succession to the Trustee shall be a financial institution having a corporate trust office in the State, having (or in the case of a corporation or trust company included in a bank holding company system, the related bank holding company shall have) a combined capital and surplus of at least \$75,000,000, and subject to supervision or examination by federal or state authority. If such financial institution publishes a report of condition at least annually, pursuant to law or to the requirements of any supervising or examining authority above referred to, then for the purpose of this subsection the combined capital and surplus of such financial institution shall be deemed to be its combined capital and surplus as set forth in its most recent report of condition so published. In case at any time the Trustee shall cease to be eligible in accordance with the provisions of this subsection (e), the Trustee shall resign immediately in the manner and with the effect specified in this Section.

The Successor Agency will maintain a Trustee which is qualified under the provisions of the foregoing provisions of this subsection (e), so long as any Bonds are Outstanding.

Section 6.02. Merger or Consolidation. Any bank or trust company into which the Trustee may be merged or converted or with which may be consolidated or any bank or trust company resulting from any merger, conversion or consolidation to which it shall be a party or any bank or trust company to which the Trustee may sell or transfer all or substantially all of its corporate trust business, provided such bank or trust company shall be eligible under subsection (e) of Section 6.01, shall be the successor to such Trustee without the execution or filing of any paper or any further act, anything herein to the contrary notwithstanding.

Section 6.03. Liability of Trustee.

(a) The recitals of facts herein and in the Bonds contained shall be taken as statements of the Successor Agency, and the Trustee shall not assume responsibility for the correctness of the same, nor make any representations as to the validity or sufficiency of this Indenture or of the security for the Bonds or the tax status of interest thereon nor shall incur any responsibility in respect thereof, other than as expressly stated herein. The Trustee shall, however, be responsible for its representations contained in its certificate of authentication on the Bonds. The Trustee shall not be liable in connection with the performance of its duties hereunder, except for its own negligence or intentional misconduct. The Trustee shall not be liable for the acts of any agents of the Trustee selected by it with due care. The Trustee and its officers and employees may become the Owner of any Bonds with the same rights it would have if they were not Trustee and, to the extent permitted by law, may act as depository for and permit any of its officers or directors to act as a member of, or in any other capacity with respect

to, any committee formed to protect the rights of the Owners, whether or not such committee shall represent the Owners of a majority in principal amount of the Bonds then Outstanding.

(b) The Trustee shall not be liable for any error of judgment made by a responsible employee or officer, unless the Trustee shall have been negligent in ascertaining the pertinent facts.

(c) The Trustee shall not be liable with respect to any action taken or omitted to be taken by it in accordance with the direction of the Owners of not less than a majority in aggregate principal amount of the Bonds at the time Outstanding relating to the time, method and place of conducting any proceeding for any remedy available to the Trustee, or exercising any trust or power conferred upon the Trustee under this Indenture.

(d) The Trustee shall not be liable for any action taken by it and believed by it to be authorized or within the discretion or rights or powers conferred upon it by this Indenture, except for actions arising from the negligence or intentional misconduct of the Trustee. The permissive right of the Trustee to do things enumerated hereunder shall not be construed as a mandatory duty.

(e) The Trustee shall not be deemed to have knowledge of any Event of Default hereunder unless and until a responsible officer shall have actual knowledge thereof, or shall have received written notice thereof from the Successor Agency at its Principal Corporate Trust Office. In the absence of such actual knowledge or notice, the Trustee may conclusively assume that no Event of Default has occurred and is continuing under this Indenture. Except as otherwise expressly provided herein, the Trustee shall not be bound to ascertain or inquire as to the performance or observance by any other party of any of the terms, conditions, covenants or agreements herein or of any of the documents executed in connection with the Bonds, or as to the existence of an Event of Default thereunder. The Trustee shall not be responsible for the validity or effectiveness of any collateral given to or held by it. Without limiting the generality of the foregoing, the Trustee may rely conclusively on the Successor Agency's certificates to establish the Successor Agency's compliance with its financial covenants hereunder, including, without limitation, its covenants regarding the deposit of Tax Revenues into the Redevelopment Obligation Retirement Fund and the investment and application of moneys on deposit in the Redevelopment Obligation Retirement Fund (other than its covenants to transfer such moneys to the Trustee when due hereunder).

The Trustee shall have no liability or obligation to the Bondowners with respect to the payment of debt service on the Bonds by the Successor Agency or with respect to the observance or performance by the Successor Agency of the other conditions, covenants and terms contained in this Indenture, or with respect to the investment of any moneys in any fund or account established, held or maintained by the Successor Agency pursuant to this Indenture or otherwise.

No provision of this Indenture shall require the Trustee to expend or risk its own funds or otherwise incur any financial liability in the performance of any of its duties hereunder, or in the exercise of any of its rights or powers. The Trustee shall be entitled to interest on all amounts advanced by it at the maximum rate permitted by law.

The Trustee may execute any of the trusts or powers hereunder or perform any duties hereunder either directly or by or through agents, attorneys or receivers and the Trustee shall

not be responsible for any intentional misconduct or negligence on the part of any agent, attorney or receiver appointed with due care by it hereunder.

The Trustee shall have no responsibility, opinion, or liability with respect to any information, statements or recital in any offering memorandum or other disclosure material prepared or distributed with respect to the issuance of these Bonds.

Before taking any action under Article VIII or this Article at the request of the Owners the Trustee may require that a satisfactory indemnity bond be furnished by the Owners for the reimbursement of all expenses to which it may be put and to protect it against all liability, except liability which is adjudicated to have resulted from its negligence or willful misconduct in connection with any action so taken.

The Trustee will not be considered in breach of or in default in its obligations hereunder or progress in respect thereto in the event of enforced delay ("unavoidable delay") in the performance of such obligations due to unforeseeable causes beyond its control and without its fault or negligence, including, but not limited to, Acts of God or of the public enemy or terrorists, acts of a government, acts of the other party, fires, floods, epidemics, quarantine restrictions, strikes, freight embargoes, earthquakes, explosion, mob violence, riot, inability to procure or general sabotage or rationing of labor, equipment, facilities, sources of energy, material or supplies in the open market, litigation or arbitration involving a party or others relating to zoning or other governmental action or inaction pertaining to any project refinanced with the proceeds of the Bonds, malicious mischief, condemnation, and unusually severe weather and/or occurrences beyond the control of the Trustee.

Section 6.04. Right to Rely on Documents and Opinions. The Trustee shall be protected in acting upon any notice, resolution, request, consent, order, certificate, report, opinion or other paper or document believed by it to be genuine and to have been signed or prescribed by the proper party or parties, and shall not be required to make any investigation into the facts or matters contained thereon. The Trustee may consult with counsel, including, without limitation, counsel of or to the Successor Agency, with regard to legal questions, and, in the absence of negligence or intentional misconduct by the Trustee, the opinion of such counsel shall be full and complete authorization and protection in respect of any action taken or suffered by the Trustee hereunder in accordance therewith.

The Trustee shall not be bound to recognize any person as the Owner of a Bond unless and until such Bond is submitted for inspection, if required, and his title thereto is established to the satisfaction of the Trustee.

Whenever in the administration of the trusts imposed upon it by this Indenture the Trustee shall deem it necessary or desirable that a matter be proved or established prior to taking or suffering any action hereunder, such matter (unless other evidence in respect thereof be herein specifically prescribed) may be deemed to be conclusively proved and established by a Written Certificate of the Successor Agency, which shall be full warrant to the Trustee for any action taken or suffered under the provisions of this Indenture in reliance upon such Written Certificate, but in its discretion the Trustee may, in lieu thereof, accept other evidence of such matter or may require such additional evidence as to it may deem reasonable. The Trustee may conclusively rely on any certificate or report of any Independent Accountant or Independent Redevelopment Consultant appointed by the Successor Agency.

Section 6.05. Preservation and Inspection of Documents. All documents received by the Trustee under the provisions of this Indenture shall be retained in its possession and shall be subject at all reasonable times upon reasonable notice to the inspection of the Successor Agency and any Owner, and their agents and representatives duly authorized in writing, during regular business hours and under reasonable conditions.

Section 6.06. Compensation and Indemnification. The Successor Agency shall pay to the Trustee from time to time reasonable compensation for all services rendered under this Indenture in accordance with the letter proposal from the Trustee approved by the Successor Agency and also all reasonable expenses, charges, legal and consulting fees and other disbursements and those of its attorneys (including the allocated costs and disbursement of in-house counsel to the extent such services are not redundant with those provided by outside counsel), agents and employees, incurred in and about the performance of its powers and duties under this Indenture. The Trustee shall have a first lien on the Tax Revenues and all funds and accounts held by the Trustee hereunder to secure the payment to the Trustee of all fees, costs and expenses, including reasonable compensation to its experts, attorneys and counsel (including the allocated costs and disbursement of in-house counsel to the extent such services are not redundant with those provided by outside counsel).

The Successor Agency further covenants and agrees to indemnify, defend and save the Trustee and its officers, directors, agents and employees, harmless from and against any loss, expense and liabilities which it may incur arising out of or in connection with the exercise and performance of its powers and duties hereunder, including the costs and expenses of defending against any claim of liability, but excluding any and all losses, expenses and liabilities which are due to the negligence or intentional misconduct of the Trustee, its officers, directors, agents or employees. The obligations of the Successor Agency and the rights of the Trustee under this Section 6.06 shall survive resignation or removal of the Trustee under this Indenture and payment of the Bonds and discharge of this Indenture.

Section 6.07. Deposit and Investment of Moneys in Funds. Moneys in the Debt Service Fund, the Interest Account, the Principal Account, the Sinking Account, the Reserve Account and the Costs of Issuance Account shall be invested by the Trustee in Permitted Investments as directed by the Successor Agency in the Written Request of the Successor Agency filed with the Trustee at least two (2) Business Days in advance of the making of such investments. In the absence of any such Written Request of the Successor Agency, the Trustee shall invest any such moneys in Permitted Investments described in clause (d) of the definition thereof, which by their terms mature prior to the date on which such moneys are required to be paid out hereunder. The Trustee shall be entitled to rely conclusively upon the written instructions of the Successor Agency directing investments in Permitted Investments as to the fact that each such investment is permitted by the laws of the State, and shall not be required to make further investigation with respect thereto. Moneys in the Redevelopment Obligation Retirement Fund may be invested by the Successor Agency in any obligations in which the Successor Agency is legally authorized to invest its funds. Obligations purchased as an investment of moneys in any fund shall be deemed to be part of such fund or account. All interest or gain derived from the investment of amounts in any of the funds or accounts held by the Trustee hereunder shall be deposited in the Interest Account. The Trustee may act as principal or agent in the acquisition or disposition of any investment and may impose its customary charges therefor. The Trustee shall incur no liability for losses arising from any investments made at the direction of the Successor Agency or otherwise made pursuant to this Section.

The Successor Agency acknowledges that to the extent regulations of the Comptroller of the Currency or other applicable regulatory entity grant the Successor Agency the right to receive brokerage confirmations of security transactions as they occur, the Successor Agency specifically waives receipt of such confirmations to the extent permitted by law. The Trustee will furnish the Successor Agency periodic cash transaction statements which shall include detail for all investment transactions made by the Trustee hereunder.

All moneys held by the Trustee shall be held in trust, but need not be segregated from other funds unless specifically required by this Indenture. Except as specifically provided in this Indenture, the Trustee shall not be liable to pay interest on any moneys received by it, but shall be liable only to account to the Successor Agency for earnings derived from funds that have been invested.

The Successor Agency covenants that all investments of amounts deposited in any fund or account created by or pursuant to this Indenture, or otherwise containing gross proceeds of the Bonds (within the meaning of section 148 of the Code) shall be acquired, disposed of, and valued (as of the date that valuation is required by this Indenture or the Code) at Fair Market Value. The Trustee has no duty in connection with the determination of Fair Market Value other than to follow the investment directions of the Successor Agency in any Written Certificate or Written Request of the Successor Agency.

For purposes of this Section 6.07, the term "Fair Market Value" shall mean the price at which a willing buyer would purchase the investment from a willing seller in a bona fide, arm's length transaction (determined as of the date the contract to purchase or sell the investment becomes binding) if the investment is traded on an established securities market (within the meaning of Section 1273 of the Code) and, otherwise, the term "Fair Market Value" means the acquisition price in a bona fide arm's length transaction (as referenced above) if (i) the investment is a certificate of deposit that is acquired in accordance with applicable regulations under the Code, (ii) the investment is an agreement with specifically negotiated withdrawal or reinvestment provisions and a specifically negotiated interest rate (for example, a guaranteed investment contract, a forward supply contract or other investment agreement) that is acquired in accordance with applicable regulations under the Code, or (iii) the investment is a United States Treasury Security -- State and Local Government Series which is acquired in accordance with applicable regulations of the United States Bureau of Public Debt.

Section 6.08. Accounting Records and Financial Statements. The Trustee shall at all times keep, or cause to be kept, proper books of record and account, prepared in accordance with industry standards, in which accurate entries shall be made of all transactions of the Trustee relating to the proceeds of the Bonds made by it and all funds and accounts held by the Trustee established pursuant to this Indenture. Such books of record and account shall be available for inspection by the Successor Agency upon reasonable prior notice, at reasonable hours and under reasonable circumstances. The Trustee shall furnish to the Successor Agency, at least monthly, an accounting of all transactions in the form of its customary statements relating to the proceeds of the Bonds and all funds and accounts held by the Trustee pursuant to this Indenture.

Section 6.09. Appointment of Co-Trustee or Agent. It is the purpose of this Indenture that there shall be no violation of any law of any jurisdiction (including particularly the law of the State) denying or restricting the right of banking corporations or associations to transact business as Trustee in such jurisdiction. It is recognized that in the case of litigation under this Indenture, and in particular in case of the enforcement of the rights of the Trustee on default, or

in the case the Trustee deems that by reason of any present or future law of any jurisdiction it may not exercise any of the powers, rights or remedies herein granted to the Trustee or hold title to the properties, in trust, as herein granted, or take any other action which may be desirable or necessary in connection therewith, it may be necessary that the Trustee appoint an additional individual or institution as a separate co-trustee. The following provisions of this Section 6.09 are adopted to these ends.

In the event that the Trustee shall appoint an additional individual or institution as a separate or co-trustee, each and every remedy, power, right, claim, demand, cause of action, immunity, estate, title, interest and lien expressed or intended by this Indenture to be exercised by or vested in or conveyed to the Trustee with respect thereto shall be exercisable by and vest in such separate or co-trustee but only to the extent necessary to enable such separate or co-trustee to exercise such powers, rights and remedies, and every covenant and obligation necessary to the exercise thereof by such separate or co-trustee shall run to and be enforceable by either of them; provided, however, in no event shall the Trustee be responsible or liable for the acts or omissions of any co-trustee.

Should any instrument in writing from the Successor Agency be required by the separate trustee or co-trustee so appointed by the Trustee for more fully and certainly vesting in and confirming to it such properties, rights, powers, trusts, duties and obligations, any and all such instruments in writing shall, on request, be executed, acknowledged and delivered by the Successor Agency. In case any separate trustee or co-trustee, or a successor to either, shall become incapable of acting, resign or be removed, all the estates, properties, rights, powers, trusts, duties and obligations of such separate trustee or co-trustee, so far as permitted by law, shall vest in and be exercised by the Trustee until the appointment of a new trustee or successor to such separate trustee or co-trustee.

Section 6.10. Other Transactions with Successor Agency. The Trustee, either as principal or agent, may engaged in or be interested in any financial or other transaction with the Successor Agency.

ARTICLE VII

MODIFICATION OR AMENDMENT OF THIS INDENTURE

Section 7.01. Amendment With And Without Consent of Owners. This Indenture and the rights and obligations of the Successor Agency and of the Owners may be modified or amended at any time by a Supplemental Indenture which shall become binding upon adoption and without the consent of any Owners, to the extent permitted by law and only for any one or more of the following purposes-

(a) to add to the covenants and agreements of the Successor Agency in this Indenture contained, other covenants and agreements thereafter to be observed, or to limit or surrender any rights or powers herein reserved to or conferred upon the Successor Agency; or

(b) to make such provisions for the purpose of curing any ambiguity, or of curing, correcting or supplementing any defective provision contained in this Indenture, or in any other respect whatsoever as the Successor Agency may deem necessary or desirable, provided under any circumstances that such modifications or amendments shall not, in the reasonable determination of the Successor Agency, materially adversely affect the interests of the Owners; or

(c) to amend any provision hereof relating to the requirements of or compliance with the Code, to any extent whatsoever but only if and to the extent such amendment will not adversely affect the exemption from federal income taxation of interest on any of the Bonds, in the opinion of Bond Counsel; or

(d) to amend the Recognized Obligation Debt Service Payment Schedule set forth in Exhibit B to take into account the redemption of any Bond prior to its maturity; or

(e) to provide for the issuance of Parity Debt pursuant to a Supplemental Indenture, as such issuance is authorized by Section 5.02.

Except as set forth in the preceding paragraph, this Indenture and the rights and obligations of the Successor Agency and of the Owners may be modified or amended at any time by a Supplemental Indenture which shall become binding with the consent of the Owners of a majority in aggregate principal amount of the Bonds then Outstanding are filed with the Trustee. No such modification or amendment shall (a) extend the maturity of or reduce the interest rate on any Bond or otherwise alter or impair the obligation of the Successor Agency to pay the principal, interest or redemption premium, (if any) at the time and place and at the rate and in the currency provided therein of any Bond without the express written consent of the Owner of such Bond, or (b) reduce the percentage of Bonds required for the written consent to any such amendment or modification. In no event shall any Supplemental Indenture modify any of the rights or obligations of the Trustee without its prior written consent. In addition, the Trustee shall be entitled to an opinion of counsel concerning the Supplemental Indenture's lack of any material adverse effect on the Owners.

Section 7.02. Effect of Supplemental Indenture. From and after the time any Supplemental Indenture becomes effective pursuant to this Article VII, this Indenture shall be deemed to be modified and amended in accordance therewith, the respective rights, duties and

obligations of the parties hereto or thereto and all Owners, as the case may be, shall thereafter be determined, exercised and enforced hereunder subject in all respects to such modification and amendment, and all the terms and conditions of any Supplemental Indenture shall be deemed to be part of the terms and conditions of this Indenture for any and all purposes.

Section 7.03. Endorsement or Replacement of Bonds After Amendment. After the effective date of any amendment or modification hereof pursuant to this Article VII, the Successor Agency may determine that any or all of the Bonds shall bear a notation, by endorsement in form approved by the Successor Agency, as to such amendment or modification and in that case upon demand of the Successor Agency the Owners of such Bonds shall present such Bonds for that purpose at the Principal Corporate Trust Office of the Trustee, and thereupon a suitable notation as to such action shall be made on such Bonds. In lieu of such notation, the Successor Agency may determine that new Bonds shall be prepared at the expense of the Successor Agency and executed in exchange for any or all of the Bonds, and in that case, upon demand of the Successor Agency, the Owners of the Bonds shall present such Bonds for exchange at the Trust Office of the Trustee, without cost to such Owners.

Section 7.04. Amendment by Mutual Consent. The provisions of this Article VII shall not prevent any Owner from accepting any amendment as to the particular Bond held by such Owner, provided that due notation thereof is made on such Bond.

Section 7.05. Trustee's Reliance. The Trustee may conclusively rely, and is protected in relying, upon a Written Certificate of the Successor Agency and an opinion of Bond Counsel stating that all requirements of this Indenture relating to the amendment or modification hereof have been satisfied and that such amendments or modifications do not materially adversely affect the interests of the Bond Owners.

ARTICLE VIII

EVENTS OF DEFAULT AND REMEDIES OF OWNERS

Section 8.01. Events of Default and Acceleration of Maturities. The following events shall constitute Events of Default hereunder:

(a) if default shall be made by the Successor Agency in the due and punctual payment of the principal of or interest on any Bond when and as the same shall become due and payable, whether at maturity as therein expressed, by declaration or otherwise;

(b) if default shall be made by the Successor Agency in the observance of any of the covenants, agreements or conditions on its part in this Indenture or in the Bonds or any Parity Debt Instrument contained, other than a default described in the preceding clause (a), and such default shall have continued for a period of sixty (60) days following receipt by the Successor Agency of written notice from the Trustee or any Owner of the occurrence of such default, provided that if in the reasonable opinion of the Successor Agency the failure stated in the notice can be corrected, but not within such 60 day period, such failure will not constitute an event of default if corrective action is instituted by the Successor Agency within such 60 day period and the Successor Agency thereafter diligently and in good faith cures such failure in a reasonable period of time; or

(c) If the Successor Agency files a petition seeking reorganization or arrangement under the federal bankruptcy laws or any other applicable law of the United States of America, or if a court of competent jurisdiction will approve a petition seeking reorganization under the federal bankruptcy laws or any other applicable law of the United States of America, or, if under the provisions of any other law for the relief or aid of debtors, any court of competent jurisdiction will approve a petition, seeking reorganization under the federal bankruptcy laws or any other applicable law of the United States of America, or, if under the provisions of any other law for the relief or aid of debtors, any court of competent jurisdiction will assume custody or control of the Successor Agency or of the whole or any substantial part of its property.

If an Event of Default has occurred under this Section and is continuing, the Trustee may, or, if requested in writing by the Owners of a majority in aggregate principal amount of the Bonds then Outstanding the Trustee shall, (a) declare the principal of the Bonds, together with the accrued interest thereon, to be due and payable immediately, and upon any such declaration the same shall become immediately due and payable, anything in this Indenture or in the Bonds to the contrary notwithstanding, and (b) the Trustee shall, subject to the provisions of Section 8.06, exercise any other remedies available to the Trustee and the Bond Owners in law or at equity.

Immediately upon receiving notice or actual knowledge of the occurrence of an Event of Default, the Trustee shall give notice of such Event of Default to the Successor Agency by telephone promptly confirmed in writing. Such notice shall also state whether the principal of the Bonds shall have been declared to be or have immediately become due and payable. With respect to any Event of Default described in clauses (a) or (c) above the Trustee shall, and with respect to any Event of Default described in clause (b) above the Trustee in its sole discretion may, also give such notice to the Owners by mail, which shall include the statement that interest on the Bonds shall cease to accrue from and after the date, if any, on which the Trustee shall

have declared the Bonds to become due and payable pursuant to the preceding paragraph (but only to the extent that principal and any accrued, but unpaid, interest on the Bonds is actually paid on such date).

This provision, however, is subject to the condition that if, at any time after the principal of the Bonds shall have been so declared due and payable, and before any judgment or decree for the payment of the moneys due shall have been obtained or entered, the Successor Agency shall deposit with the Trustee a sum sufficient to pay all principal on the Bonds matured prior to such declaration and all matured installments of interest (if any) upon all the Bonds, with interest on such overdue installments of principal and interest (to the extent permitted by law), and the reasonable fees and expenses of the Trustee, (including the allocated costs and disbursements of its in-house counsel to the extent such services are not redundant with those provided by outside counsel) and any and all other defaults known to the Trustee (other than in the payment of principal of and interest on the Bonds due and payable solely by reason of such declaration) shall have been made good or cured to the satisfaction of the Trustee or provision deemed by the Trustee to be adequate shall have been made therefor, then, and in every such case, the Trustee shall promptly give written notice of the foregoing to the Owners of all Bonds then Outstanding, and the Owners of at least a majority in aggregate principal amount of the Bonds then Outstanding, by written notice to the Successor Agency and to the Trustee, may, on behalf of the Owners of all of the Bonds, rescind and annul such declaration and its consequences. However, no such rescission and annulment shall extend to or shall affect any subsequent default, or shall impair or exhaust any right or power consequent thereon.

Section 8.02. Application of Funds Upon Acceleration. All of the Tax Revenues and all sums in the funds and accounts established and held by the Trustee hereunder upon the date of the declaration of acceleration as provided in Section 8.01, and all sums thereafter received by the Trustee hereunder, shall be applied by the Trustee in the following order upon presentation of the several Bonds, and the stamping thereon of the payment if only partially paid, or upon the surrender thereof if fully paid:

First, to the payment of the fees, costs and expenses of the Trustee in declaring such Event of Default and in exercising the rights and remedies set forth in this Article VIII, including reasonable compensation to its agents, attorneys (including the allocated costs and disbursements of its in-house counsel to the extent such services are not redundant with those provided by outside counsel) and counsel and any outstanding fees, expenses of the Trustee; and

Second, to the payment of the whole amount then owing and unpaid upon the Bonds for principal and interest, with interest on the overdue principal and installments of interest at the net effective rate then borne by the Outstanding Bonds (to the extent that such interest on overdue installments of principal and interest shall have been collected), and in case such moneys shall be insufficient to pay in full the whole amount so owing and unpaid upon the Bonds, then to the payment of such principal and interest without preference or priority of principal over interest, or interest over principal, or of any installment of interest over any other installment of interest, ratably to the aggregate of such principal and interest.

Section 8.03. Power of Trustee to Control Proceedings. In the event that the Trustee, upon the happening of an Event of Default, shall have taken any action, by judicial proceedings or otherwise, pursuant to its duties hereunder, whether upon its own discretion or upon the request of the Owners of a majority in principal amount of the Bonds then Outstanding, it shall

have full power, in the exercise of its discretion for the best interests of the Owners of the Bonds, with respect to the continuance, discontinuance, withdrawal, compromise, settlement or other disposal of such action; *provided, however*, that the Trustee shall not, unless there no longer continues an Event of Default, discontinue, withdraw, compromise or settle, or otherwise dispose of any litigation pending at law or in equity, if at the time there has been filed with it a written request signed by the Owners of a majority in principal amount of the Outstanding Bonds hereunder opposing such discontinuance, withdrawal, compromise, settlement or other disposal of such litigation.

Section 8.04. Limitation on Owner's Right to Sue. No Owner of any Bond issued hereunder shall have the right to institute any suit, action or proceeding at law or in equity, for any remedy under or upon this Indenture, unless (a) such Owner shall have previously given to the Trustee written notice of the occurrence of an Event of Default; (b) the Owners of a majority in aggregate principal amount of all the Bonds then Outstanding shall have made written request upon the Trustee to exercise the powers hereinbefore granted or to institute such action, suit or proceeding in its own name; (c) said Owners shall have tendered to the Trustee indemnity reasonably acceptable to the Trustee against the costs, expenses and liabilities to be incurred in compliance with such request; and (d) the Trustee shall have refused or omitted to comply with such request for a period of sixty (60) days after such written request shall have been received by, and said tender of indemnity shall have been made to, the Trustee.

Such notification, request, tender of indemnity and refusal or omission are hereby declared, in every case, to be conditions precedent to the exercise by any Owner of any remedy hereunder; it being understood and intended that no one or more Owners shall have any right in any manner whatever by his or their action to enforce any right under this Indenture, except in the manner herein provided, and that all proceedings at law or in equity to enforce any provision of this Indenture shall be instituted, had and maintained in the manner herein provided and for the equal benefit of all Owners of the Outstanding Bonds.

The right of any Owner of any Bond to receive payment of the principal of and interest on such Bond as herein provided, shall not be impaired or affected without the written consent of such Owner, notwithstanding the foregoing provisions of this Section or any other provision of this Indenture.

Section 8.05. Non-Waiver. Nothing in this Article VIII or in any other provision of this Indenture or in the Bonds, shall affect or impair the obligation of the Successor Agency, which is absolute and unconditional, to pay from the Tax Revenues and other amounts pledged hereunder, the principal of and interest on the Bonds to the respective Owners on the respective Interest Payment Dates, as herein provided, or affect or impair the right of action, which is also absolute and unconditional, of the Owners or the Trustee to institute suit to enforce such payment by virtue of the contract embodied in the Bonds.

A waiver of any default by any Owner or the Trustee shall not affect any subsequent default or impair any rights or remedies on the subsequent default. No delay or omission of any Owner to exercise any right or power accruing upon any default shall impair any such right or power or shall be construed to be a waiver of any such default or an acquiescence therein, and every power and remedy conferred upon the Owners and the Trustee by the Law or by this Article VIII may be enforced and exercised from time to time and as often as shall be deemed expedient by the Owners and the Trustee.

If a suit, action or proceeding to enforce any right or exercise any remedy shall be abandoned or determined adversely to the Owners or the Trustee, the Successor Agency, the Trustee and the Owners shall be restored to their former positions, rights and remedies as if such suit, action or proceeding had not been brought or taken.

Section 8.06. Actions by Trustee as Attorney-in-Fact. Any suit, action or proceeding which any Owner shall have the right to bring to enforce any right or remedy hereunder may be brought by the Trustee for the equal benefit and protection of all Owners similarly situated and the Trustee is hereby appointed (and the successive respective Owners by taking and holding the Bonds shall be conclusively deemed so to have appointed it) the true and lawful attorney-in-fact of the respective Owners for the purpose of bringing any such suit, action or proceeding and to do and perform any and all acts and things for and on behalf of the respective Owners as a class or classes, as may be necessary or advisable in the opinion of the Trustee as such attorney-in-fact, *provided, however*, the Trustee shall have no duty or obligation to exercise any such right or remedy unless it has been indemnified to its satisfaction from any loss, liability or expense (including fees and expenses of its outside counsel and the allocated costs and disbursements of its in-house counsel to the extent such services are not redundant with those provided by outside counsel).

Section 8.07. Remedies Not Exclusive. No remedy herein conferred upon or reserved to the Owners is intended to be exclusive of any other remedy. Every such remedy shall be cumulative and shall be in addition to every other remedy given hereunder or now or hereafter existing, at law or in equity or by statute or otherwise, and may be exercised without exhausting and without regard to any other remedy conferred by the Law or any other law.

ARTICLE IX

MISCELLANEOUS

Section 9.01. Benefits Limited to Parties. Nothing in this Indenture, expressed or implied, is intended to give to any person other than the Successor Agency, the Trustee and the Owners, any right, remedy or claim under or by reason of this Indenture. Any covenants, stipulations, promises or agreements in this Indenture contained by and on behalf of the Successor Agency shall be for the sole and exclusive benefit of the Trustee and the Owners.

Section 9.02. Successor is Deemed Included in All References to Predecessor. Whenever in this Indenture or any Supplemental Indenture either the Successor Agency or the Trustee is named or referred to, such reference shall be deemed to include the successors or assigns thereof, and all the covenants and agreements in this Indenture contained by or on behalf of the Successor Agency or the Trustee shall bind and inure to the benefit of the respective successors and assigns thereof whether so expressed or not.

Section 9.03. Defeasance of Bonds. If the Successor Agency shall pay and discharge the entire indebtedness on all Bonds or any portion thereof in any one or more of the following ways:

(i) by well and truly paying or causing to be paid the principal of and interest on all or the applicable portion of Outstanding Bonds, as and when the same become due and payable; or

(ii) by irrevocably depositing with the Trustee or an escrow agent, in trust, at or before maturity, money which, together with the available amounts then on deposit in the funds and accounts established pursuant to this Indenture, is fully sufficient to pay all or a portion of Outstanding Bonds, including all principal and interest, or;

(iii) by irrevocably depositing with the Trustee or an escrow agent, in trust, Defeasance Obligations in such amount as an Independent Accountant shall determine will, together with the interest to accrue thereon and available moneys then on deposit in the funds and accounts established pursuant to this Indenture, be fully sufficient to pay and discharge the indebtedness on all Bonds or a portion thereof (including all principal and interest) at or before maturity; or

(iv) by purchasing such Bonds prior to maturity and tendering such Bonds to the Trustee for cancellation;

then, at the election of the Successor Agency, and notwithstanding that any Bonds shall not have been surrendered for payment, the pledge of the Tax Revenues and other funds provided for in this Indenture and all other obligations of the Trustee and the Successor Agency under this Indenture shall cease and terminate with respect to all Outstanding Bonds or, if applicable, with respect to that portion of the Bonds which has been paid and discharged, except only (a) the covenants of the Successor Agency hereunder with respect to the Code, (b) the obligation of the Trustee to transfer and exchange Bonds hereunder, (c) the obligations of the Successor Agency under Section 6.06 hereof, and (d) the obligation of the Successor Agency to pay or cause to be paid to the Owners, from the amounts so deposited with the Trustee, all sums due thereon and to pay the Trustee all fees, expenses and costs of the Trustee. In the event the Successor Agency shall, pursuant to the foregoing provision, pay and discharge any portion or

all of the Bonds then Outstanding, the Trustee shall be authorized to take such actions and execute and deliver to the Successor Agency all such instruments as may be necessary or desirable to evidence such discharge, including, without limitation, selection by lot of Bonds of any maturity of the Bonds that the Successor Agency has determined to pay and discharge in part.

In the case of a defeasance or payment of all of the Bonds Outstanding, any funds thereafter held by the Trustee which are not required for said purpose or for payment of amounts due the Trustee pursuant to Section 6.06 shall be paid over to the Successor Agency for deposit in the Redevelopment Obligation Retirement Fund.

Section 9.04. Execution of Documents and Proof of Ownership by Owners. Any request, consent, declaration or other instrument which this Indenture may require or permit to be executed by any Owner may be in one or more instruments of similar tenor, and shall be executed by such Owner in person or by their attorneys appointed in writing.

Except as otherwise herein expressly provided, the fact and date of the execution by any Owner or his attorney of such request, declaration or other instrument, or of such writing appointing such attorney, may be proved by the certificate of any notary public or other officer authorized to take acknowledgments of deeds to be recorded in the state in which he purports to act, that the person signing such request, declaration or other instrument or writing acknowledged to him the execution thereof, or by an affidavit of a witness of such execution, duly sworn to before such notary public or other officer.

The ownership of Bonds and the amount, maturity, number and date of ownership thereof shall be proved by the Registration Books.

Any demand, request, direction, consent, declaration or other instrument or writing of the Owner of any Bond shall bind all future Owners of such Bond in respect of anything done or suffered to be done by the Successor Agency or the Trustee and in accordance therewith, provided, however, that the Trustee shall not be deemed to have knowledge that any Bond is owned by or for the account of the Successor Agency unless the Successor Agency is the registered Owner or the Trustee has received written notice that any other registered Owner is such an affiliate.

Section 9.05. Disqualified Bonds. In determining whether the Owners of the requisite aggregate principal amount of Bonds have concurred in any demand, request, direction, consent or waiver under this Indenture, Bonds which are owned or held by or for the account of the Successor Agency or the City (but excluding Bonds held in any employees' retirement fund) shall be disregarded and deemed not to be Outstanding for the purpose of any such determination.

Section 9.06. Waiver of Personal Liability. No member, officer, agent or employee of the Successor Agency shall be individually or personally liable for the payment of the principal or interest on the Bonds; but nothing herein contained shall relieve any such member, officer, agent or employee from the performance of any official duty provided by law.

Section 9.07. Destruction of Cancelled Bonds. Whenever in this Indenture provision is made for the surrender to the Trustee of any Bonds which have been paid or cancelled pursuant to the provisions of this Indenture, the Trustee shall destroy such bonds and upon request of the Successor Agency provide the Successor Agency a certificate of destruction. The Successor

Agency shall be entitled to rely upon any statement of fact contained in any certificate with respect to the destruction of any such Bonds therein referred to.

Section 9.08. Notices. Any notice, request, demand, communication or other paper shall be sufficiently given and shall be deemed given when delivered or upon receipt when mailed by first class, registered or certified mail, postage prepaid, or sent by telegram, addressed as follows:

If to the Successor Agency: Successor Agency to the Former Milpitas
Redevelopment Agency
455 East Calaveras Blvd.
Milpitas, California 95035
Attention: Assistant Executive Director

If to the Trustee: U.S. Bank National Association
One California Street, Suite 1000
San Francisco, California 94111
Attention: Global Corporate Trust Services

Section 9.09. Partial Invalidity. If any Section, paragraph, sentence, clause or phrase of this Indenture shall for any reason be held illegal, invalid or unenforceable, such holding shall not affect the validity of the remaining portions of this Indenture. The Successor Agency hereby declares that it would have adopted this Indenture and each and every other Section, paragraph, sentence, clause or phrase hereof and authorized the issue of the Bonds pursuant thereto irrespective of the fact that any one or more Sections, paragraphs, sentences, clauses, or phrases of this Indenture may be held illegal, invalid or unenforceable. If, by reason of the judgment of any court, the Trustee is rendered unable to perform its duties hereunder, all such duties and all of the rights and powers of the Trustee hereunder shall, pending appointment of a successor Trustee in accordance with the provisions of Section 6.01 hereof, be assumed by and vest in the Treasurer of the Successor Agency in trust for the benefit of the Owners. The Successor Agency covenants for the direct benefit of the Owners that its Treasurer in such case shall be vested with all of the rights and powers of the Trustee hereunder, and shall assume all of the responsibilities and perform all of the duties of the Trustee hereunder, in trust for the benefit of the Bonds, pending appointment of a successor Trustee in accordance with the provisions of Section 6.01 hereof.

Section 9.10. Unclaimed Moneys. Anything contained herein to the contrary notwithstanding, any money held by the Trustee in trust for the payment and discharge of the interest or premium (if any) on or principal of the Bonds which remains unclaimed for two (2) years after the date when the payments of such interest, premium and principal have become payable, if such money was held by the Trustee at such date, or for two (2) years after the date of deposit of such money if deposited with the Trustee after the date when the interest and premium (if any) on and principal of such Bonds have become payable, shall be repaid by the Trustee to the Successor Agency as its absolute property free from trust, and the Trustee shall thereupon be released and discharged with respect thereto and the Bond Owners shall look only to the Successor Agency for the payment of the principal of and interest and redemption premium (if any) on of such Bonds.

Section 9.11. Execution in Counterparts. This Indenture may be executed in several counterparts, each of which shall be an original and all of which shall constitute but one and the same instrument.

Section 9.12. Governing Law. This Indenture shall be construed and governed in accordance with the laws of the State.

IN WITNESS WHEREOF, the SUCCESSOR AGENCY TO THE FORMER MILPITAS REDEVELOPMENT AGENCY, has caused this Indenture to be signed in its name by its _____, and attested by its Secretary, and U.S. BANK NATIONAL ASSOCIATION, in token of its acceptance of the trusts created hereunder, has caused this Indenture to be signed in its corporate name by its officer thereunto duly authorized, all as of the day and year first above written.

**SUCCESSOR AGENCY TO THE FORMER
MILPITAS REDEVELOPMENT AGENCY**

By: _____

ATTEST:

Successor Agency Secretary

U.S. BANK NATIONAL ASSOCIATION,
as Trustee

By: _____
Authorized Officer

Record Date for which such Interest Payment Date occurs; provided however, that payment of interest may be by wire transfer to an account in the United States of America to any registered owner of Bonds in the aggregate principal amount of \$1,000,000 or more upon written instructions of any such registered owner filed with the Trustee for that purpose prior to the Record Date preceding the applicable Interest Payment Date.

This Bond is one of a duly authorized issue of bonds of the Successor Agency designated as "Successor Agency to the Former Milpitas Redevelopment Agency 2015 Tax Allocation Refunding Bonds (Redevelopment Project Area No. 1)" (the "Bonds"), in an aggregate principal amount of _____ Dollars (\$_____), all of like tenor and date (except for such variation, if any, as may be required to designate varying series, numbers, maturities, interest rates, redemption and other provisions) and all issued pursuant to the provisions of Section 34177.5 of the Health and Safety Code of the State of California and Article 11 (commencing with Section 53580) of Chapter 3 of Part 1 of Division 2 of Title 5 of the Government Code of the State of California (the "Refunding Law") and pursuant to an Indenture of Trust, dated as of _____ 1, 2015, entered into by and between the Successor Agency and the Trustee (the "Indenture"), authorizing the issuance of the Bonds. Additional bonds or other obligations may also be issued on a parity with the Bonds, but only subject to the terms of the Indenture. Reference is hereby made to the Indenture (copies of which are on file at the office of the Successor Agency) and all indentures supplemental thereto and to the Law (as defined in the Indenture) and the Refunding Law for a description of the terms on which the Bonds are issued, the provisions with regard to the nature and extent of the Tax Revenues (as that term is defined in the Indenture), and the rights thereunder of the registered owners of the Bonds and the rights, duties and immunities of the Trustee and the rights and obligations of the Successor Agency thereunder, to all of the provisions of which Indenture the Registered Owner of this Bond, by acceptance hereof, assents and agrees.

The Bonds have been issued by the Successor Agency for the purpose of providing funds to refund its 2003 Bonds (as defined in the Indenture) and to pay certain expenses of the Successor Agency in issuing the Bonds.

There has been created under the Law the Redevelopment Obligation Retirement Fund (as defined in the Indenture) into which Tax Revenues shall be deposited and from which the Successor Agency shall transfer amounts to the Trustee for payment, when due, of the principal of and the interest and redemption premium, if any, on the Bonds. As and to the extent set forth in the Indenture, all such Tax Revenues are exclusively and irrevocably pledged to and constitute a trust fund, in accordance with the terms hereof and the provisions of the Indenture and the Law, for the security and payment or redemption of, including any premium upon early redemption, and for the security and payment of interest on, the Bonds. In addition, the Bonds shall be additionally secured at all times by a first and exclusive pledge of, security interest in and lien upon all of the moneys in the Redevelopment Obligation Retirement Fund, the Debt Service Fund, the Interest Account, the Principal Account, the Sinking Account, the Reserve Account and the Redemption Account (as such terms are defined in the Indenture). Except for the Tax Revenues and such moneys, no funds or properties of the Successor Agency shall be pledged to, or otherwise liable for, the payment of principal of or interest or redemption premium, if any, on the Bonds.

The Bonds maturing on or before September 1, 20__, are not subject to optional redemption prior to maturity. The Bonds maturing on and after September 1, 20__, are subject to redemption, at the option of the Successor Agency on any date on or after September 1, 20__, as a whole or in part, by such maturities as shall be determined by the Successor Agency, and

by lot within a maturity, from any available source of funds, at a redemption price equal to the principal amount of the Bonds to be redeemed, together with accrued interest thereon to the date fixed for redemption, without premium.

[Sinking account redemption - to come]

As provided in the Indenture, notice of redemption shall be given by first class mail no less than thirty (30) nor more than sixty (60) days prior to the redemption date to the respective registered owners of any Bonds designated for redemption at their addresses appearing on the Bond registration books maintained by the Trustee, but neither failure to receive such notice nor any defect in the notice so mailed shall affect the sufficiency of the proceedings for redemption.

The Successor Agency has the right to rescind any notice of the optional redemption of Bonds by written notice to the Trustee on or prior to the date fixed for redemption. Any notice of redemption shall be cancelled and annulled if for any reason funds will not be or are not available on the date fixed for redemption for the payment in full of the Bonds then called for redemption, and such cancellation shall not constitute an Event of Default. The Successor Agency and the Trustee have no liability to the Owners or any other party related to or arising from such rescission of redemption. The Trustee shall mail notice of such rescission of redemption in the same manner as the original notice of redemption was sent under the Indenture.

If this Bond is called for redemption and payment is duly provided therefor as specified in the Indenture, interest shall cease to accrue hereon from and after the date fixed for redemption.

If an Event of Default, as defined in the Indenture, shall occur, the principal of all Bonds may be declared due and payable upon the conditions, in the manner and with the effect provided in the Indenture, but such declaration and its consequences may be rescinded and annulled as further provided in the Indenture.

The Bonds are issuable as fully registered Bonds without coupons in denominations of \$5,000 and any integral multiple thereof. Subject to the limitations and conditions and upon payment of the charges, if any, as provided in the Indenture, Bonds may be exchanged for a like aggregate principal amount of Bonds of other authorized denominations and of the same maturity.

This Bond is transferable by the Registered Owner hereof, in person or by his attorney duly authorized in writing, at the Corporate Trust Office of the Trustee, but only in the manner and subject to the limitations provided in the Indenture, and upon surrender and cancellation of this Bond. Upon registration of such transfer a new fully registered Bond or Bonds, of any authorized denomination or denominations, for the same aggregate principal amount and of the same maturity will be issued to the transferee in exchange herefor. The Trustee may refuse to transfer or exchange (a) any Bond during the fifteen (15) days prior to the date established for the selection of Bonds for redemption, or (b) any Bond selected for redemption.

The Successor Agency and the Trustee may treat the Registered Owner hereof as the absolute owner hereof for all purposes, and the Successor Agency and the Trustee shall not be affected by any notice to the contrary.

The rights and obligations of the Successor Agency and the registered owners of the Bonds may be modified or amended at any time in the manner, to the extent and upon the terms provided in the Indenture, but no such modification or amendment shall (a) extend the maturity of or reduce the interest rate on any Bond or otherwise alter or impair the obligation of the Successor Agency to pay the principal, interest or redemption premium (if any) at the time and place and at the rate and in the currency provided herein of any Bond without the express written consent of the registered owner of such Bond, (b) reduce the percentage of Bonds required for the written consent to any such amendment or modification or (c) without its written consent thereto, modify any of the rights or obligations of the Trustee.

Unless this Bond is presented by an authorized representative of The Depository Trust Company, a New York corporation ("DTC"), to the Successor Agency or the Trustee for registration of transfer, exchange, or payment, and any bond issued is registered in the name of Cede & Co. or in such other name as is requested by an authorized representative of DTC (and any payment is made to Cede & Co. or to such other entity as is requested by an authorized representative of DTC), ANY TRANSFER, PLEDGE, OR OTHER USE HEREOF FOR VALUE OR OTHERWISE BY OR TO ANY PERSON IS WRONGFUL inasmuch as the registered owner hereof, Cede & Co., has an interest herein.

This Bond is not a debt of the City of Milpitas, the State of California, or any of its political subdivisions, and neither said City, said State, nor any of its political subdivisions is liable hereon, nor in any event shall this Bond be payable out of any funds or properties other than those of the Successor Agency. The Bonds do not constitute an indebtedness within the meaning of any constitutional or statutory debt limitation or restriction.

It is hereby certified that all of the things, conditions and acts required to exist, to have happened or to have been performed precedent to and in the issuance of this Bond do exist, have happened or have been performed in due and regular time and manner as required by the Law, the Refunding Law and the laws of the State of California, and that the amount of this Bond, together with all other indebtedness of the Successor Agency, does not exceed any limit prescribed by the Law, the Refunding Law or any laws of the State of California, and is not in excess of the amount of Bonds permitted to be issued under the Indenture.

This Bond shall not be entitled to any benefit under the Indenture or become valid or obligatory for any purpose until the Trustee's Certificate of Authentication hereon shall have been manually signed by the Trustee.

IN WITNESS WHEREOF, the Successor Agency to the Former Milpitas Redevelopment Agency has caused this Bond to be executed in its name and on its behalf with the facsimile signature of its _____ and attested its Secretary, as of the Dated Date set forth above.

SUCCESSOR AGENCY TO THE FORMER
MILPITAS REDEVELOPMENT AGENCY

By: _____

(S E A L)

ATTEST:

Successor Agency Secretary

TRUSTEE'S CERTIFICATE OF AUTHENTICATION

This is one of the Bonds described in the within-mentioned Indenture.

Authentication Date: _____

U.S. BANK NATIONAL ASSOCIATION,
as Trustee

By: _____
Authorized Signatory

ABBREVIATIONS

The following abbreviations, when used in the inscription on the face of this Bond, shall be construed as though they were written out in full according to applicable laws or Tax Regulations:

TEN COM --	as tenants in common	UNIF GIFT MIN ACT _____	Custodian _____
TEN ENT --	as tenants by the entireties		(Cust.) (Minor)
JT TEN --	as joint tenants with right of survivorship and not as tenants in common	under Uniform Gifts to Minors Act _____	(State)
COMM PROP --	as community property		

ADDITIONAL ABBREVIATIONS MAY ALSO BE USED
THOUGH NOT IN THE LIST ABOVE

(FORM OF ASSIGNMENT)

For value received the undersigned hereby sells, assigns and transfers unto

(Name, Address and Tax Identification or Social Security Number of Assignee)

the within-registered Bond and hereby irrevocably constitute(s) and appoints(s) _____ attorney,

to transfer the same on the registration books of the Trustee with full power of substitution in the premises.

Dated: _____

Signatures Guaranteed:

Note: Signature(s) must be guaranteed by an eligible guarantor.

Note: The signatures(s) on this Assignment must correspond with the name(s) as written on the face of the within Bond in every particular without alteration or enlargement or any change whatsoever.

EXHIBIT B
DEBT SERVICE PAYMENT SCHEDULE

\$ _____
**SUCCESSOR AGENCY TO THE
FORMER MILPITAS REDEVELOPMENT AGENCY
2015 TAX ALLOCATION REFUNDING BONDS
(REDEVELOPMENT PROJECT AREA NO. 1)**

BOND PURCHASE AGREEMENT

_____, 2015

Successor Agency to the
Former Milpitas Redevelopment Agency
455 East Calaveras Blvd.
Milpitas, California 95035

Ladies and Gentlemen:

The undersigned, _____ (together, the "Underwriter"), acting in their capacity as a principal and not as an agent or fiduciary, offers to enter into this bond purchase agreement (the "Purchase Agreement") with the Successor Agency to the Former Milpitas Redevelopment Agency (the "Agency"), which will be binding upon the Agency and the Underwriter upon the acceptance hereof by the Agency. This offer is made subject to its acceptance by the Agency by execution of this Purchase Agreement and its delivery to the Underwriter on or before 5:00 p.m., California time, on the date hereof. All terms used herein and not otherwise defined shall have the respective meanings given to such terms in the Indenture (as hereinafter defined).

1. **Purchase and Sale.** Upon the terms and conditions and upon the basis of the representations, warranties and agreements hereinafter set forth, the Agency hereby agrees to sell to the Underwriter, and the Underwriter hereby agrees to purchase from the Agency, all (but not less than all) of the \$_____ aggregate principal amount of the Successor Agency to the Former Milpitas Redevelopment Agency 2015 Tax Allocation Refunding Bonds (Redevelopment Project Area No. 1) (the "Bonds"), at a purchase price equal to \$_____ (being the aggregate principal amount thereof plus an aggregate net original issue premium of \$_____ and less an Underwriter's discount of \$_____).

[Concurrently with the issuance of the Bonds, the Agency will purchase a [Municipal Bond Debt Service Reserve Insurance Policy (the "Reserve Surety") and a] [Municipal Bond Insurance Policy] (the "Policy") to be issued by [Bond Insurer] (the "Insurer"). In connection with the Closing (as defined below), the Underwriter agrees to wire \$_____ to the Insurer as an accommodation to the Agency as payment of the premium on the Policy and the Reserve Surety.]

The Agency acknowledges and agrees that: (i) the purchase and sale of the Bonds pursuant to this Purchase Agreement is an arm's-length commercial transaction between the Agency and the Underwriter; (ii) in connection therewith and with the discussions, undertakings and procedures leading up to the consummation of such transaction, the Underwriter is and has been acting solely as principal and is not acting as a Municipal Advisor (as defined in Section

15B of the Securities Exchange Act of 1934, as amended); (iii) the Underwriter has not assumed an advisory or fiduciary responsibility in favor of the Agency with respect to the offering contemplated hereby or the discussions, undertakings and procedures leading thereto (irrespective of whether the Underwriter has provided other services or is currently providing other services to the Agency on other matters); and (iv) the Agency has consulted its own legal, financial and other advisors to the extent it has deemed appropriate.

2. **Description of the Bonds.** The Bonds shall be issued and sold to the Underwriter pursuant to an Indenture of Trust, dated as of _____ 1, 2015 (the "Indenture"), by and between the Agency and U.S. Bank National Association as trustee (the "Trustee"), the Constitution and the laws of the State of California, including Article 11 (commencing with Section 53580 of Chapter 3 of Part 1 of Division 2 of Title 5 of the Government Code (the "Bond Law") and Parts 1.8 and 1.85 of Division 24 of the Health and Safety Code of the State of California (as amended from time to time, the "Dissolution Act"), a resolution of the Agency adopted on _____, 2015 (the "Agency Resolution"), and a resolution of the Oversight Board of the Agency (the "Oversight Board") adopted on _____, 2015 (the "Oversight Board Resolution"). The Bonds shall be as described in the Indenture and the Official Statement, as defined herein, relating to the Bonds. The Bonds are being issued to refund, on a current basis, all of the Milpitas Redevelopment Agency Project Area No. 1 2003 Tax Allocation Bonds, in the remaining principal amount of \$145,990,000 (the "2003 Bonds"). In connection with such refundings, the Agency, as successor to the former Milpitas Redevelopment Agency, will issue the Irrevocable Refunding Instructions to U.S. Bank National Association, as trustee for the 2003 Bonds (the "Refunding Instructions") relating to the refunding and redemption of the 2003 Bonds.

3. **Public Offering.** The Underwriter agrees to make a bona fide public offering of all the Bonds initially at the public offering prices (or yields) set forth on Appendix A attached hereto and incorporated herein by reference. Subsequent to the initial public offering, the Underwriter reserves the right to change the public offering prices (or yields) as they deem necessary in connection with the marketing of the Bonds, provided that the Underwriter shall not change the interest rates set forth on Appendix A. The Bonds may be offered and sold to certain dealers at prices lower than such initial public offering prices.

4. **Delivery of Official Statement.** The Agency has delivered or caused to be delivered to the Underwriter prior to the execution of this Purchase Agreement copies of the Preliminary Official Statement relating to the Bonds (the "Preliminary Official Statement"). Such Preliminary Official Statement, except for omissions permitted under Rule 15c2-12 promulgated under the Securities Exchange Act of 1934 (the "Rule"), is the official statement deemed final by the Agency for purposes of the Rule and approved for distribution by resolution of the Agency.

The Agency hereby agrees to deliver or cause to be delivered to the Underwriter, not later than the earlier of: (i) the business day preceding the Closing Date (as defined herein); or (ii) the seventh (7th) business day following the date of this Purchase Agreement: (A) the form of the Official Statement relating to the Bonds in "designated electronic format" (as defined in Municipal Securities Rulemaking Board ("MSRB") Rule G-32; and (B) copies of the Official Statement relating to the Bonds, dated the date hereof, in the form of the Preliminary Official Statement, with such changes thereto, as may be approved by the Underwriter (including the appendices thereto and any amendments or supplements approved by the Agency and the Underwriter, the "Official Statement"), in such quantity as the Underwriter shall reasonably

request. The Agency hereby approves of the distribution and use by the Underwriter of the Official Statement in connection with the offer and sale of the Bonds. The Preliminary Official Statement and the Official Statement may be delivered in printed and/or electronic form to the extent permitted by applicable rules of the MSRB and as may be agreed by the Agency and the Underwriter. If the Official Statement is prepared for distribution in electronic form, the Agency hereby confirms that it does not object to distributions of the Official Statement in electronic form.

5. **The Closing.** At 8:00 a.m., California time, on _____, 2015 (the "Closing Date"), or at such other time or on such earlier or later business day as shall have been mutually agreed upon by the Agency and the Underwriter, the Agency will deliver: (i) the Bonds in book-entry form; and (ii) the closing documents hereinafter mentioned at the offices of Jones Hall, A Professional Law Corporation ("Bond Counsel"), in San Francisco, California, or another place to be mutually agreed upon by the Agency and the Underwriter. The Underwriter will accept such delivery and pay the purchase price of the Bonds as set forth in Section 1 hereof by federal wire transfer to the order of the Trustee on behalf of the Agency. This payment and delivery, together with the delivery of the aforementioned documents, is herein called the "Closing."

6. **Agency Representations, Warranties and Covenants.** The Agency represents, warrants and covenants to the Underwriter that:

(a) Due Organization, Existence and Authority. The Agency is a public entity validly existing under the laws of the State of California (the "State") with full right, power and authority to adopt the Agency Resolution, to issue the Bonds and to execute, deliver and perform its obligations under the Bonds, this Purchase Agreement, the Indenture, the Refunding Instructions and the Continuing Disclosure Certificate, dated as of the Closing Date (collectively, the "Agency Documents"), and to carry out and consummate the transactions contemplated by the Agency Documents and the Official Statement.

(b) Due Authorization and Approval. By all necessary official action, the Agency has duly adopted the Agency Resolution at a meeting properly noticed at which a quorum was present and acting throughout and has duly authorized and approved the execution and delivery of the Official Statement, and the execution and delivery of the performance by the Agency of the obligations contained in the Agency Documents, and as of the date hereof, such authorizations and approvals are in full force and effect and have not been amended, modified or rescinded. When executed and delivered by the Agency, and assuming due authorization and execution and delivery by the counterparties thereto, the Agency Documents will constitute the legally valid and binding obligations of the Agency enforceable in accordance with their respective terms, except as enforcement may be limited by bankruptcy, insolvency, reorganization, moratorium or similar laws or equitable principles relating to or affecting creditors' rights generally, or by the exercise of judicial discretion and the limitations on legal remedies against governmental agencies in the State of California. The Agency has complied, and will at the Closing be in compliance in all respects, with the terms of the Agency Documents.

(c) Official Statement, Accurate and Complete. The Preliminary Official Statement was as of its date, and the Official Statement is, and at all times subsequent to the date of the Official Statement up to and including the Closing will be, true and correct in all material respects, and the Preliminary Official Statement and the Official Statement do not contain and

up to and including the Closing will not contain a misstatement of any material fact and do not, and up to and including the Closing will not omit any statement necessary to make the statements contained therein, in the light of the circumstances in which such statements were made, not misleading (except that this representation does not include statements under the caption "TAX MATTERS" that summarize the State and federal tax law, and information relating to [the Insurer,] The Depository Trust Company or the book-entry only system). [caption names to be confirmed]

(d) Underwriter's Consent to Amendments and Supplements to Official Statement. The Agency will advise the Underwriter promptly of any proposal to amend or supplement the Official Statement and will not effect or consent to any such amendment or supplement without the consent of the Underwriter, which consent will not be unreasonably withheld. The Agency will advise the Underwriter promptly of the institution of any proceedings known to it by any governmental agency prohibiting or otherwise affecting the use of the Official Statement in connection with the offering, sale or distribution of the Bonds.

(e) No Breach or Default. As of the time of acceptance hereof and as of the time of the Closing, except as otherwise disclosed in the Official Statement, the Agency is not and will not be in breach of or in default under any applicable constitutional provision, law or administrative rule or regulation of the State or the United States, or any applicable judgment or decree or any trust agreement, loan agreement, bond, note, resolution, ordinance, agreement or other instrument to which the Agency is a party or is otherwise subject which breach or default has or will have a material adverse effect on the Agency's ability to perform its obligations under the Agency Documents, and no event has occurred and is continuing which, with the passage of time or the giving of notice, or both, would constitute such a default or event of default under any such instrument; and, as of such times, except as disclosed in the Official Statement, the authorization, execution and delivery of the Agency Documents, and compliance with the provisions of each of such agreements or instruments do not and will not in any material respect conflict with or constitute a breach of or default under any applicable constitutional provision, law or administrative rule or regulation of the State or the United States or any applicable judgment, decree, license, permit, trust agreement, loan agreement, bond, note, resolution, ordinance agreement or other to which the Agency (or any of its officers in their respective capacities as such) is subject, or by which it or any of its properties is bound, nor will any such authorization, execution, delivery or compliance result in the creation or imposition of any lien, charge or other security interest or encumbrance of any nature whatsoever upon any of its assets or properties or under the terms of any such law, regulation or instrument, except as may be provided by the Agency Documents.

(f) No Litigation. As of the time of acceptance hereof and the Closing, except as disclosed in the Official Statement, there is no action, suit, proceeding, inquiry or investigation, at law or in equity, before or by any court, government agency, public board or body, pending and notice of which has been received by the Agency or to the best of the Agency's knowledge threatened: (i) in any way questioning the corporate existence of the Agency or the titles of the officers of the Agency to their respective offices; (ii) affecting, contesting or seeking to prohibit, restrain or enjoin the issuance or delivery of any of the Bonds, or the payment or collection of any amounts pledged or to be pledged to pay the principal of and interest on the Bonds, or in any way contesting or affecting the validity of the Bonds or the other Agency Documents or the consummation of the transactions contemplated thereby or hereby, or contesting the exclusion of the interest on the Bonds from taxation or contesting the powers of the Agency or its authority to issue the Bonds; (iii) which may result in any material adverse change relating to

the Agency; (iv) contesting the completeness or accuracy of the Preliminary Official Statement or the Official Statement or any supplement or amendment thereto or asserting that the Preliminary Official Statement or the Official Statement contained any untrue statement of a material fact or omitted to state any material fact required to be stated therein or necessary to make the statements therein, in the light of the circumstances under which they were made, not misleading; and (v) there is no basis for any action, suit, proceeding, inquiry or investigation of the nature described in clauses (i) through (iv) of this paragraph.

(g) Preliminary Official Statement. For purposes of the Rule, the Agency has heretofore deemed final the Preliminary Official Statement prior to its use and distribution by the Underwriter, except for the information specifically permitted to be omitted by paragraph (b)(l) of the Rule.

(h) End of Underwriting Period. Until the date which is twenty-five (25) days after the “end of the underwriting period” (as hereinafter defined), if any event shall occur of which the Agency is aware, as a result of which it may be necessary to supplement the Official Statement in order to make the statements in the Official Statement, in light of the circumstances existing at such time, not misleading, the Agency shall forthwith notify the Underwriter of any such event of which it has knowledge and shall cooperate fully in furnishing any information available to it for any supplement to the Official Statement necessary, in the Underwriter’s opinion, so that the statements therein as so supplemented will not be misleading in light of the circumstances existing at such time, and the Agency shall promptly furnish to the Underwriter a reasonable number of copies of such supplement. As used herein, the term “end of the underwriting period” means the later of such time as: (i) the Agency delivers the Bonds to the Underwriter; or (ii) the Underwriter does not retain, directly or as a member of an underwriting syndicate, an unsold balance of the Bonds for sale to the public. Notwithstanding the foregoing, unless the Underwriter gives notice to the contrary, the “end of the underwriting period” shall be the Closing Date. Any notice delivered pursuant to this provision shall be written notice delivered to the Agency at or prior to the Closing Date and shall specify a date (other than the Closing Date) to be deemed the “end of the underwriting period.”

(i) Tax Exemption. The Agency will refrain from taking any action with regard to which the Agency may exercise control that results in the inclusion in gross income for federal income tax purposes of the interest on the Bonds or State of California income tax purposes of the interest on the Bonds.

(j) Prior Continuing Disclosure Undertaking. Except as disclosed in the Official Statement, the Agency has not failed to comply with any prior continuing disclosure undertaking in any material respects during the first five years.

(k) Oversight Board Approval. The Oversight Board has duly adopted the Oversight Board Resolution approving the issuance of the Bonds and no further Oversight Board approval or consent is required for the issuing of the Bonds or the consummation of the transactions relating to the issuance of the Bonds described in the Preliminary Official Statement.

(l) Department of Finance Approval. No further Department of Finance approval or consent is required for the issuance of the Bonds or the consummation of the transactions described in the Preliminary Official Statement. Except as disclosed in the Preliminary Official Statement, the Agency is not aware of the Department of Finance directing or having any basis

to direct the County Auditor-Controller to deduct unpaid unencumbered funds from future allocations of property tax to the Agency pursuant to Section 34183 of the Dissolution Act.

7. **Closing Conditions.** The Underwriter has entered into this Purchase Agreement in reliance upon the representations, warranties and covenants herein and the performance by the Agency of its obligations hereunder, both as of the date hereof and as of the date of the Closing. The Underwriter's obligations under this Purchase Agreement to purchase and pay for the Bonds shall be subject to the following additional conditions:

(a) Bring-Down Representation. The representations, warranties and covenants of the Agency contained herein shall be true, complete and correct at the date hereof and at the time of the Closing, as if made on the date of the Closing.

(b) Executed Agreements and Performance Thereunder. At the time of the Closing: (i) the Agency Documents shall be in full force and effect, and shall not have been amended, modified or supplemented except with the written consent of the Underwriter; and (ii) there shall be in full force and effect such resolutions as, in the opinion of Bond Counsel, shall be necessary in connection with the transactions contemplated by the Official Statement and the Agency Documents.

(c) Termination Events. The Underwriter shall have the right to terminate the Underwriter's obligations under this Purchase Agreement to purchase, to accept delivery of and to pay for the Bonds by notifying the Agency of its election to do so if, after the execution hereof and prior to the Closing, any of the following events occurs:

(i) the marketability of the Bonds or the market price thereof, in the opinion of the Underwriter, has been materially adversely affected by an amendment to the Constitution of the United States or by any legislation in or by the Congress of the United States or by the State of California, or the amendment of legislation pending as of the date of this Purchase Agreement in the Congress of the United States, or the recommendation to Congress or endorsement for passage (by press release, other form of notice or otherwise) of legislation by the President of the United States, the Treasury Department of the United States, the Internal Revenue Service or the Chairman or ranking minority member of the Committee on Finance of the United States Senate or the Committee on Ways and Means of the United States House of Representatives, or the proposal for consideration of legislation by either such Committee or by any member thereof, or the presentment of legislation by the staff of either such Committee, or by the staff of the Joint Committee on taxation of the Congress of the United States, or the favorable reporting for passage of legislation to either House of the Congress of the United States by a Committee of such House to which such legislation has been referred for consideration, or any decision of any federal or state court or any ruling or regulation (final, temporary or proposed) or official statement on behalf of the United States Treasury Department, the Internal Revenue Service or other federal or state authority affecting the federal or state tax status of the Agency, or the interest on bonds or notes or obligations of the general character of the Bonds; or

(ii) there shall exist any event which in the reasonable opinion of the Underwriter either: (i) makes untrue or incorrect in any material respect any statement or information contained in the Official Statement; or (ii) is not reflected in the Official

Statement but should be reflected therein to make the statements and information contained therein not misleading in any material respect; or

(iii) there shall have occurred any new outbreak of hostilities or other national or international calamity or crisis or the escalation of any such outbreak, calamity or crisis, the effect of such outbreak, calamity, crisis or escalation on the financial markets of the United States being such as would make it impracticable, in the reasonable opinion of the Underwriter, for the Underwriter to sell the Bonds; or

(iv) there shall be in force a general suspension of trading on the New York Stock Exchange or minimum or maximum prices for trading shall have been fixed and be in force, or maximum ranges for prices for securities shall have been required and be in force on the New York Stock Exchange, whether by virtue of a determination by that Exchange or by orders of the Securities and Exchange Commission or any other governmental authority; or

(v) a general banking moratorium shall have been declared by either Federal, California or New York authorities having jurisdiction and be in force; or

(vi) there shall be established any new restrictions on transactions in securities materially affecting the free market for securities (including the imposition of any limitations on interest rates) or the extension of credit by, or the charge to the net capital requirements of, underwriters established by the New York Stock Exchange, the Securities and Exchange Commission, any other Federal or state agency or the Congress of the United States, or by Executive Order; or

(vii) an adverse event has occurred affecting the financial condition or operation of the Agency which, in the opinion of the Underwriter, requires or has required a supplement or amendment to the Official Statement and (i) the Agency refuses to prepare and furnish such disclosure material, or supplement or amendment to the Official Statement, or (ii) in the reasonable judgment of the Underwriter, the occurrence of such event materially and adversely affects the marketability of the Bonds or renders the enforcement of contracts for sale of the Bonds impracticable; or

(viii) any rating of the securities of the Agency shall have been downgraded, suspended or withdrawn by a national rating service, or there shall have been any official statement by a national rating service as to a possible downgrading (such as being placed on "credit watch" or "negative outlook" or any similar qualification), in either case which, in the Underwriter's reasonable opinion, materially adversely affects the marketability or market price of the Bonds; or

(ix) any legislation, ordinance, rule or regulation shall be introduced in, or be enacted by any governmental body, department or agency of the State, or a decision by any court of competent jurisdiction within the State or any court of the United States shall be rendered which, in the reasonable opinion of the Underwriter, materially adversely affects the market price of the Bonds; or

(x) legislation shall be enacted by the Congress of the United States, or a decision by a court of the United States shall be rendered, or a stop order, ruling, regulation or official statement by, or on behalf of, the Securities and Exchange

Commission or any other governmental agency having jurisdiction of the subject matter shall be issued or made to the effect that the authentication, delivery, offering or sale of obligations of the general character of the Bonds, or the authentication, delivery, offering or sale of the Bonds, including all underlying obligations, as contemplated hereby or by the Official Statement, is in violation or would be in violation of, or that obligations of the general character of the Bonds, or the Bonds, are not exempt from registration under, any provision of the federal securities laws, including the Securities Act of 1933, as amended and as then in effect, or that the Indenture needs to be qualified under the Trust Indenture Act of 1939, as amended and as then in effect; or

(xi) the commencement of any action, suit or proceeding, inquiry or investigation, at law or in equity, before or by any court, government agency, public board or body, is pending or, to the best knowledge of the Agency after due investigation, threatened: (i) in any way questioning the corporate existence of the Agency or the titles of the officers of the Agency to their respective offices; (ii) affecting, contesting or seeking to prohibit, restrain or enjoin the authentication or delivery of any of the Bonds, or in any way contesting or affecting the validity of the Bonds, the Agency Documents or the consummation of the transactions contemplated thereby or contesting the powers of the Agency to enter into the Agency Documents; (iii) which, except as described in the Official Statement, may result in any material adverse change to the financial condition of the Agency or to its ability to pay debt service on the Bonds when due; or (iv) contesting the completeness or accuracy of the Preliminary Official Statement or the Official Statement or any supplement or amendment thereto or asserting that the Preliminary Official Statement or the Official Statement contained any untrue statement of a material fact or omitted to state any material fact required to be stated therein or necessary to make the statements therein, in the light of the circumstances under which they were made, not misleading, which, in the reasonable judgment of the Underwriter, materially adversely affects the market price of the Bonds.

(d) Closing Documents. At or prior to the Closing, the Underwriter shall receive with respect to the Bonds (unless the context otherwise indicates) the following documents; provided that the acceptance of the Bonds by the Underwriter on the Closing Date shall conclusively evidence the satisfaction of the requirements of this subsection (d) or the waiver by the Underwriter of any discrepancies in documents which are not in strict conformity with the requirements of this subsection (d):

(i) *Bond Opinion*. An approving opinion of Bond Counsel dated the date of the Closing and substantially in the form appended to the Official Statement, together with a letter from such counsel, dated the date of the Closing and addressed to the Underwriter, to the effect that the approving opinion may be relied upon by the Underwriter to the same extent as if such opinion were addressed to them;

(ii) *Supplemental Opinion*. A supplemental opinion or opinions of Bond Counsel addressed to the Underwriter, in form and substance acceptable to the Underwriter, and dated the date of the Closing substantially to the following effect:

(A) The Purchase Agreement has been duly authorized, executed and delivered by the Agency and is a valid and binding agreement of the Agency;

(B) The statements contained in the Official Statement pertaining to the Bonds under the captions [“INTRODUCTION,” “REFUNDING PLAN,” “THE 2015 BONDS,” “SECURITY FOR THE 2015 BONDS,” “TAX MATTERS,” “APPENDIX A — SUMMARY OF CERTAIN PROVISIONS OF THE INDENTURE” and “APPENDIX B — FORM OF BOND COUNSEL OPINION”] excluding any material that may be treated as included under such captions and appendices by cross-reference, insofar as such statements expressly summarize certain provisions of the Bonds, the Indenture, the Refunding Instructions and such counsel’s final opinion concerning certain federal tax matters relating to the Bonds, are accurate in all material respects; [caption names to be confirmed]

(C) The Bonds are not subject to registration requirements of the Securities Act of 1933, as amended, and the Indenture is exempt from qualification as an indenture under the Trust Indenture Act of 1939, as amended;

(D) The 2003 Bonds are no longer outstanding and have been legally defeased; and

(E) The Agency Documents have been duly authorized, executed and delivered by the Agency and constitute valid, legal and binding agreements of the Agency enforceable in accordance with their respective terms, except as such enforceability may be limited by bankruptcy, insolvency, reorganization, moratorium or similar laws or equitable principles relating to or affecting creditors’ rights generally, or by the exercise of judicial discretion and the limitations on legal remedies against governmental entities in the State of California;

(iii) *Oversight Board Documents.*

(A) A certified copy of the Oversight Board Resolution; and

(B) A certificate of the Clerk of the Oversight Board to the effect that the Oversight Board Resolution is in full force and effect and has not been modified, amended, rescinded or repealed since the date of its adoption;

(iv) *Agency Counsel Opinion.* An opinion of the legal counsel to the Agency, dated the date of the Closing and addressed to the Underwriter, in form and substance acceptable to Bond Counsel and the Underwriter, substantially to the following effect (and including such additional matters as may be reasonably required by Bond Counsel or the Underwriter):

(A) The Agency is a public entity validly existing under the laws of the State of California;

(B) The Agency Resolution approving and authorizing the execution and delivery of the Agency Documents and approving the Official Statement have been duly adopted, and the Agency Resolution is in full force and effect and has not been modified, amended, rescinded or repealed since the date of its adoption;

(C) The Agency Documents have been duly authorized, executed and delivered by the Agency and, assuming due authorization, execution and delivery by the other parties thereto, constitute the valid, legal and binding obligations of the Agency enforceable in accordance with their respective terms, except as enforcement thereof may be limited by bankruptcy, insolvency or other laws affecting enforcement of creditors rights and by the application of equitable principles if equitable remedies are sought;

(D) The information in the Official Statement (excluding therefrom financial statements and other statistical data included in the Official Statement and the information relating to DTC and its book-entry only system, [and the information relating to the reserve fund surety bonds and the municipal bond insurer contained therein,] as to which we express no view) does not contain any untrue statement of a material fact or omit to state a material fact required to be stated therein or necessary to make the statements therein, in light of the circumstances under which they were made, not misleading; and

(E) Except as otherwise disclosed in the Official Statement and to the best knowledge of such counsel, there is no litigation, proceeding, action, suit, or investigation at law or in equity before or by any court, governmental agency or body, pending and notice of which has been received by the Agency or threatened against the Agency, challenging the creation, organization or existence of the Agency, or the validity of the Agency Documents or seeking to restrain or enjoin the repayment of the Bonds or in any way contesting or affecting the validity of the Agency Documents or contesting the authority of the Agency to enter into or perform its obligations under any of the Agency Documents, or which, in any manner, questions the right of the Agency to use the Tax Revenues for repayment of the Bonds or affects in any manner the right or ability of the Agency to collect or pledge the Tax Revenues from the Project Area (as defined in the Official Statement).

(v) *Disclosure Counsel Opinion.* An opinion of Jones Hall, A Professional Law Corporation, as Disclosure Counsel, dated the Closing Date and addressed to the Agency and the Underwriter, to the effect that, based on the information made available to it in its role as Disclosure Counsel to the Agency, without having undertaken to determine independently the accuracy, completeness or fairness of the statements contained in the Official Statement, but on the basis of their participation in conferences with the Underwriter, the Agency, legal counsel to the Agency and others, and their examination of certain documents, no information has come to the attention of the attorneys in the firm rendering legal services in connection with the issuance of the Bonds which would lead them to believe that the Official Statement as of its date and as of the Closing Date contained any untrue statement of a material fact or omitted to state any material fact necessary to make the statements therein, in light of the circumstances under which they were made, not misleading (except that no opinion or belief need be expressed as to the Appendices to the Official Statement; financial, and demographic data or statistical forecasts, projections, estimates, assumptions and expressions of opinions; information about the book-entry only system and The Depository Trust Company; and statements relating to the treatment of the Bonds or the interest, discount or premium related thereto for tax purposes under the law of any jurisdiction contained in the Official Statement);

(vi) *Underwriter's Counsel Opinion.* An opinion of _____, as counsel to the Underwriter, dated the Closing Date and addressed to the Underwriter, to the effect that, based on the information made available to it in its role as counsel to the Underwriter, without having undertaken to determine independently the accuracy, completeness or fairness of the statements contained in the Official Statement, but on the basis of their participation in conferences with the Underwriter, Bond Counsel, the Agency, legal counsel to the Agency and others, and their examination of certain documents, no information has come to the attention of the attorneys in the firm rendering legal services in connection with the issuance of the Bonds which would lead them to believe that the Official Statement as of its date and as of the Closing Date contained any untrue statement of a material fact or omitted to state any material fact necessary to make the statements therein, in light of the circumstances under which they were made, not misleading (except that no opinion or belief need be expressed as to the Appendices to the Official Statement; financial, engineering, and demographic data or statistical forecasts, projections, estimates, assumptions and expressions of opinions; information about the book-entry only system and The Depository Trust Company; and statements relating to the treatment of the Bonds or the interest, discount or premium related thereto for tax purposes under the law of any jurisdiction contained in the Official Statement);

(vii) *Trustee Counsel Opinion.* The opinion of counsel to the Trustee, dated the date of the Closing, addressed to the Underwriter, in form and substance satisfactory to the Underwriter and to Bond Counsel;

(viii) *Agency Certificate.* A certificate of the Agency, dated the date of the Closing, signed on behalf of the Agency by the Executive Director or other duly authorized officer of the Agency to the following effect:

(A) The representations, warranties and covenants of the Agency contained herein are true and correct in all material respects on and as of the date of the Closing as if made on the date of the Closing and the Agency has complied with all of the terms and conditions of this Purchase Agreement required to be complied with by the Agency at or prior to the date of the Closing; and

(B) No event affecting the Agency has occurred since the date of the Official Statement which has not been disclosed therein or in any supplement or amendment thereto which event should be disclosed in the Official Statement in order to make the statements therein, in the light of the circumstances under which they were made, not misleading;

(ix) *Trustee's Certificate.* A certificate of the Trustee, dated the date of Closing, in form and substance acceptable to the Underwriter and Bond Counsel;

(x) *Fiscal Consultant's Certificate.* A certificate of Fraser & Associates, as Fiscal Consultant, dated the date of the Closing, in form and substance acceptable to the Underwriter, consenting to the inclusion of such firm's Fiscal Consultant's Report in the Preliminary Official Statement and the Official Statement, and certifying as to the accuracy of [APPENDIX H—"FISCAL CONSULTANT'S REPORT" and the information

in the Official Statement under the caption "THE PROJECT AREA"] attributed to the Fiscal Consultant, and stating that to the best of such firm's knowledge, but without having conducted any investigation with respect thereto, nothing has come to such firm's attention between the date of such report and the date hereof which would materially alter any of the conclusions set forth in such report and information attributed to the Fiscal Consultant contained in the Official Statement; [caption names to be confirmed]

(xi) *Documents.*

(A) An original executed copy of each of the Agency Documents, which shall be delivered and in full force and effect;

(B) The Official Statement, approved by the Agency;

(C) A certificate, dated the date of the Preliminary Official Statement, of the Agency, to the effect that, for purposes of compliance with the Rule, the Agency deems the Preliminary Official Statement to be final as of its date;

(D) A tax certificate or certificates with respect to maintaining the tax-exempt status of the Bonds, duly executed by the Agency;

(E) Copies of the preliminary and final notices to the California Debt and Investment Advisory Commission relating to the Bonds;

(F) [the Reserve Surety;]

(G) [The Policy;]

(xii) Evidence that the ratings on the Bonds are as described in the Official Statement;

(xiii) [An opinion of counsel to the Insurer as to the due authorization and enforceability of the Policy and the Reserve Surety;] and

(xiv) Such additional legal opinions, certificates, proceedings, instruments and other documents as the Underwriter may reasonably request to evidence the truth and accuracy, as of the Closing Date, of the representations contained herein and in the Official Statement and the due performance or satisfaction by the Trustee and the Agency at or prior to such time of all agreements then to be performed and all conditions then to be satisfied in connection with the delivery and sale of the Bonds.

If the Agency shall be unable to satisfy the conditions contained in this Purchase Agreement, or if the obligations of the Underwriter shall be terminated for any reason permitted by the Purchase Agreement, the Purchase Agreement shall terminate and neither the Underwriter nor the Agency shall be under any further obligation hereunder.

8. Expenses.

The Agency will pay or cause to be paid the approved expenses incident to the performance of its obligations hereunder and certain expenses relating to the sale of the Bonds, including, but not limited to, (a) the cost of the preparation and printing or other reproduction of the Agency Documents (other than this Purchase Agreement); (b) the fees and disbursements of Bond Counsel, Disclosure Counsel, the Financial Advisor, Fiscal Consultant and any other experts or other consultants retained by the Agency; (c) the costs and fees of the credit rating agencies; (d) the cost of preparing and delivering the definitive Bonds; (e) the cost of the printing or other reproduction of the Preliminary Official Statement and Official Statement and any amendment or supplement thereto, including a reasonable number of certified or conformed copies thereof; (f) the Agency's cost for services provided by Agency and City staff, and (g) the fees of _____ for a continuing disclosure undertaking compliance review.. The Underwriter will pay the expenses of the preparation of this Purchase Agreement and all other expenses incurred by the Underwriter in connection with the public offering and distribution of the Bonds, and the fees and disbursements of Underwriter's Counsel. The Underwriter is required to pay the fees of the California Debt and Investment Advisory Commission in connection with the offering of the Bonds, and also will pay the costs and expenses relating to the preparation of a Blue Sky Memorandum and any filings relating thereto. The Agency acknowledges that it has had an opportunity, in consultation with such advisors as it may deem appropriate, if any, to evaluate and consider such fees. Notwithstanding that such fees are solely the legal obligation of the Underwriter, the Agency agrees to reimburse the Underwriter for such fees (but only as a component of the underwriters' discount).

9. **Notice.** Any notice or other communication to be given to the Agency under this Purchase Agreement may be given by delivering the same in writing to such entity at the address set forth above. Any notice or other communication to be given to the Underwriter under this Purchase Agreement may be given by delivering the same in writing to the Successor Agency, 455 East Calaveras Blvd., Milpitas, California 95035 Attention: Executive Director.

10. **Entire Agreement.** This Purchase Agreement, when accepted by the Agency, shall constitute the entire agreement between the Agency and the Underwriter and is made solely for the benefit of the Agency and the Underwriter (including the successors or assigns of the Underwriter). No other person shall acquire or have any right hereunder by virtue hereof, except as provided herein. All of the Agency's representations, warranties and agreements in this Purchase Agreement shall remain operative and in full force and effect, regardless of any investigation made by or on behalf of the Underwriter, until the earlier of: (i) delivery of and payment for the Bonds hereunder; and (ii) any termination of this Purchase Agreement.

11. **Counterparts.** This Purchase Agreement may be executed by the parties hereto in separate counterparts, each of which when so executed and delivered shall be an original, but all such counterparts shall together constitute but one and the same instrument.

12. **Severability.** In case any one or more of the provisions contained herein shall for any reason be held to be invalid, illegal or unenforceable in any respect, such invalidity, illegality or unenforceability shall not affect any other provision hereof.

13. **State of California Law Governs.** The validity, interpretation and performance of this Purchase Agreement shall be governed by the laws of California.

14. **No Assignment.** The rights and obligations created by this Purchase Agreement shall not be subject to assignment by the Underwriter or the Agency without the prior written consent of the other parties hereto.

_____.

By: _____
Its: Authorized Officer

Accepted as of the date first stated above at _____ p.m.:

SUCCESSOR AGENCY TO THE FORMER
MILPITAS REDEVOPMENT AGENCY

By: _____
Its: _____

APPENDIX A
MATURITY SCHEDULE

2015 Bonds

<u>Maturity Date</u> <u>(September 1)</u>	<u>Amount</u>	<u>Coupon</u>	<u>Yield</u>	<u>Price</u>
--	---------------	---------------	--------------	--------------

**CONSULTING SERVICES AGREEMENT BETWEEN
THE SUCCESSOR AGENCY TO THE FORMER MILPITAS REDEVELOPMENT AGENCY AND
VALBRIDGE PROPERTY ADVISORS**

THIS AGREEMENT for consulting services is made by and between the Successor Agency to the Former Milpitas Redevelopment Agency ("Agency"), on behalf of its Oversight Board, and Valbridge Property Advisors ("Consultant") as of [REDACTED], 2014.

AGREEMENT

Section 1. SERVICES. Subject to the terms and conditions set forth in this Agreement, Consultant shall provide to Agency the services described in the Scope of Work attached as Exhibit A at the time and place and in the manner specified therein. In the event of a conflict in or inconsistency between the terms of this Agreement and Exhibit A, the Agreement shall prevail.

- 1.1 **Term of Services.** The term of this Agreement shall begin on the date first noted above and shall end on December 24, 2014, the date of completion specified in Exhibit A, and Consultant shall complete all the work described in Exhibit A prior to that date, unless the term of the Agreement is otherwise terminated or extended, as provided for in Section 8. The time provided to Consultant to complete the services required by this Agreement shall not affect the Agency's right to terminate the Agreement, as provided for in Section 8.
- 1.2 **Standard of Performance.** Consultant shall perform all services required pursuant to this Agreement in the manner and according to the standards observed by a competent practitioner of the profession in which Consultant is engaged in the geographical area in which Consultant practices its profession. Consultant shall prepare all work products required by this Agreement in a substantial, first-class manner and shall conform to the standards of quality normally observed by a person practicing in Consultant's profession.
- 1.3 **Assignment of Personnel.** Consultant shall assign only competent personnel to perform services pursuant to this Agreement. Assigned personnel should have an MAI or SRPA designation. Exhibit A shall name any specific personnel who shall be performing services. In the event that Agency, in its sole discretion, at any time during the term of this Agreement, desires the reassignment of any such persons, Consultant shall, immediately upon receiving notice from Agency of such desire of Agency, reassign such person or persons.
- 1.4 **Time.** Consultant shall devote such time to the performance of services pursuant to this Agreement as may be reasonably necessary to meet the standard of performance provided in Section 1.1 above and to complete Consultant's obligations hereunder.

Section 2. COMPENSATION. Agency hereby agrees to pay Consultant a guaranteed maximum price not to exceed \$12,500.00 for all services to be performed and reimbursable costs incurred under this Agreement. Agency shall pay Consultant for services rendered pursuant to this Agreement at the time and in the manner set forth herein. The payments specified below shall be the only payments from Agency to

Consultant for services rendered pursuant to this Agreement. Consultant shall submit all invoices to Agency in the manner specified herein. Except as specifically authorized by Agency, Consultant shall not bill Agency for duplicate services performed by more than one person.

Consultant and Agency acknowledge and agree that compensation paid by Agency to Consultant under this Agreement is based upon Consultant's estimated costs of providing the services required hereunder, including salaries and benefits of employees and subcontractors of Consultant. Hourly rates for personnel performing services shall be as shown in Exhibit B. Consequently, the parties further agree that compensation hereunder is intended to include the costs of contributions to any pensions and/or annuities to which Consultant and its employees, agents, and subcontractors may be eligible. Agency therefore has no responsibility for such contributions beyond compensation required under this Agreement.

2.1 **Invoices.** Consultant shall submit invoices, not more often than once a month during the term of this Agreement, based on the cost for services performed and reimbursable costs incurred during the billing period. Invoices shall contain the following information:

- Serial identification of bills;
- The beginning and ending dates of the billing period;
- A Task Summary containing the original contract amount, the amount of prior billings, the total due this period, the balance available under the Agreement, and the percentage of completion, if applicable;
- At Agency's option, for each work item in each task, a copy of the applicable time entries or time sheets shall be submitted showing the name of the person doing the work, the hours spent by each person, a brief description of the work, and each reimbursable expense;
- The total number of hours of work performed under the Agreement by Consultant and each employee, agent, and subcontractor of Consultant performing services hereunder, as well as a separate notice when the total number of hours of work by Consultant and any individual employee, agent, or subcontractor of Consultant reaches or exceeds 800 hours, which shall include an estimate of the time necessary to complete the work described in Exhibit A;
- The Consultant's signature.

2.2 **Monthly Payment.** Agency shall make monthly payments, based on invoices received, for services satisfactorily performed, and for authorized reimbursable costs incurred. Agency shall have thirty (30) days from the receipt of an invoice that complies with all of the requirements above and is otherwise acceptable to the Agency to pay Consultant. In the event that an invoice is not acceptable to the Agency, said invoice shall be returned to Consultant within thirty (30) days of the Agency's receipt of the invoice with a detailed explanation of the deficiency. Agency's obligation to pay a returned invoice shall not arise earlier than thirty (30) days after resubmission of the corrected invoice.

2.3 **Total Payment.** Agency shall pay for the services to be rendered by Consultant pursuant to this Agreement. Agency shall not pay any additional sum for any expense or cost whatsoever incurred by Consultant in rendering services pursuant to this Agreement.

Agency shall make no payment for any extra, further, or additional service pursuant to this Agreement.

In no event shall Consultant submit any invoice for an amount in excess of the maximum amount of compensation provided above either for a task or for the entire Agreement, unless the Agreement is modified prior to the submission of such an invoice by a properly executed change order or amendment. In the event that Consultant identifies additional work outside the scope of services specified in Exhibit A that may be required to complete the work required under this Agreement, Consultant shall immediately notify the Agency and shall provide a written not-to-exceed price for performing this additional work.

- 2.4 **Hourly Fees.** Fees for work performed by Consultant on an hourly basis shall not exceed the amounts shown on Exhibit B.
- 2.5 **Reimbursable Expenses.** Reimbursable expenses are included in the total not-to-exceed amount of compensation provided under this Agreement.
- 2.6 **Payment of Taxes.** Consultant is solely responsible for the payment of employment taxes incurred under this Agreement and any other applicable federal or state taxes.
- 2.7 **Payment upon Termination.** In the event that the Agency or Consultant terminates this Agreement pursuant to Section 8, the Agency shall compensate the Consultant for all outstanding costs and reimbursable expenses incurred for work satisfactorily completed as of the date of written notice of termination. Consultant shall maintain adequate logs and timesheets in order to verify costs incurred to that date. The Agency shall have no obligation to compensate Consultant for work not verified by logs or timesheets.
- 2.8 **Authorization to Perform Services.** The Consultant is not authorized to perform any services or incur any costs whatsoever under the terms of this Agreement until receipt of a written Notice to Proceed from the Agency.

Section 3. FACILITIES AND EQUIPMENT. Except as set forth herein, Consultant shall, at its sole cost and expense, provide all facilities and equipment that may be necessary to perform the services required by this Agreement. Agency shall make available to Consultant only the facilities and equipment listed in this section, and only under the terms and conditions set forth herein.

Agency shall furnish physical facilities such as desks, filing cabinets, and conference space, as may be reasonably necessary for Consultant's use while consulting with Agency employees and reviewing records and the information in possession of the Agency. The location, quantity, and time of furnishing those facilities shall be in the sole discretion of Agency. In no event shall Agency be obligated to furnish any facility that may involve incurring any direct expense, including but not limited to computer, cellular telephone, long-distance telephone, or other communication charges, vehicles, and reproduction facilities.

If the performance of the work specified in Exhibit A requires destructive testing or other work within the Agency's public right-of-way, Consultant, or Consultant's subconsultant, shall obtain an encroachment permit from the Agency.

Section 4. INSURANCE REQUIREMENTS. Before beginning any work under this Agreement, Consultant shall procure "occurrence coverage" insurance against claims for injuries to persons or damages to property that may arise from or in connection with the performance of the work hereunder by the Consultant and its agents, representatives, employees, and subcontractors. Consultant shall provide proof satisfactory to Agency of such insurance that meets the requirements of this section and under forms of insurance satisfactory in all respects to the Agency. Consultant shall maintain the insurance policies required by this section throughout the term of this Agreement and shall produce said policies to the Agency upon demand. The cost of such insurance shall be included in the Consultant's price. Consultant shall not allow any subcontractor to commence work on any subcontract until Consultant has obtained all insurance required herein for the subcontractor(s) and provided evidence thereof to Agency. Verification of the required insurance shall be submitted and made part of this Agreement prior to execution.

4.1 Workers' Compensation. Consultant shall, at its sole cost and expense, maintain Statutory Workers' Compensation Insurance and Employer's Liability Insurance for any and all persons employed directly or indirectly by Consultant. The Statutory Workers' Compensation Insurance and Employer's Liability Insurance shall be provided with limits of not less than ONE MILLION DOLLARS (\$1,000,000.00) per accident. In the alternative, Consultant may rely on a self-insurance program to meet those requirements, but only if the program of self-insurance complies fully with the provisions of the California Labor Code. Determination of whether a self-insurance program meets the standards of the Labor Code shall be solely in the discretion of the Agency Counsel. The insurer, if insurance is provided, or the Consultant, if a program of self-insurance is provided, shall waive all rights of subrogation against the Agency and its officers, officials, employees, and volunteers for loss arising from work performed under this Agreement.

An endorsement shall state that coverage shall not be suspended, voided, canceled by either party, reduced in coverage or in limits, except after thirty (30) days' prior written notice by certified mail, return receipt requested, has been given to the Agency.

4.2 Commercial General and Automobile Liability Insurance.

4.2.1 General requirements. Consultant, at its own cost and expense, shall maintain commercial general and automobile liability insurance for the term of this Agreement in an amount not less than ONE MILLION DOLLARS (\$1,000,000.00) per occurrence, combined single limit coverage for risks associated with the work contemplated by this Agreement. If a Commercial General Liability Insurance or an Automobile Liability form or other form with a general aggregate limit is used, either the general aggregate limit shall apply separately to the work to be performed under this Agreement or the general aggregate limit shall be at least twice the required occurrence limit. Such coverage shall include but shall not be limited to, protection against claims arising from bodily and personal injury,

including death resulting therefrom, and damage to property resulting from activities contemplated under this Agreement, including the use of owned and non-owned automobiles.

4.2.2 Minimum scope of coverage. Commercial general coverage shall be at least as broad as Insurance Services Office Commercial General Liability occurrence form CG 0001 (ed. 11/88) or Insurance Services Office form number GL 0002 (ed. 1/73) covering comprehensive General Liability and Insurance Services Office form number GL 0404 covering Broad Form Comprehensive General Liability. Automobile coverage shall be at least as broad as Insurance Services Office Automobile Liability form CA 0001 (ed. 12/90) Code 1 ("any auto"). No endorsement shall be attached limiting the coverage.

4.2.3 Additional requirements. Each of the following shall be included in the insurance coverage or added as an endorsement to the policy:

- a. Agency and its officers, employees, agents, contractors, consultants, and volunteers shall be covered as insureds with respect to each of the following: liability arising out of activities performed by or on behalf of Consultant, including the insured's general supervision of Consultant; products and completed operations of Consultant; premises owned, occupied, or used by Consultant; and automobiles owned, leased, or used by the Consultant. The coverage shall contain no special limitations on the scope of protection afforded to Agency or its officers, employees, agents, contractors, consultants, or volunteers.
- b. The insurance shall cover on an occurrence or an accident basis, and not on a claims-made basis.
- c. An endorsement must state that coverage is primary insurance with respect to the Agency and its officers, officials, employees, contractors, consultants, and volunteers, and that no insurance or self-insurance maintained by the Agency shall be called upon to contribute to a loss under the coverage.
- d. Any failure of CONSULTANT to comply with reporting provisions of the policy shall not affect coverage provided to AGENCY and its officers, employees, agents, and volunteers.
- e. An endorsement shall state that coverage shall not be suspended, voided, or canceled by either party, reduced in coverage or in limits, except after thirty (30) days' prior written notice by certified mail, return receipt requested, has been given to the Agency.

4.3 **Professional Liability Insurance.** If Consultant shall be performing licensed professional services, Consultant shall maintain for the period covered by this Agreement professional liability insurance for licensed professionals performing work pursuant to this Agreement in an amount not less than ONE MILLION DOLLARS (\$1,000,000) covering the licensed professionals' errors and omissions.

4.3.1 Any deductible or self-insured retention shall not exceed \$150,000 per claim.

4.3.2 An endorsement shall state that coverage shall not be suspended, voided, canceled by either party, reduced in coverage or in limits, except after thirty (30) days' prior written notice by certified mail, return receipt requested, has been given to the Agency.

4.3.3 The policy must contain a cross liability clause.

4.3.4 The following provisions shall apply if the professional liability coverages are written on a claims-made form:

a. The retroactive date of the policy must be shown and must be before the date of the Agreement.

b. Insurance must be maintained and evidence of insurance must be provided for at least three years after completion of the Agreement or the work, unless waived in writing by the Agency.

c. If coverage is canceled or not renewed and it is not replaced with another claims-made policy form with a retroactive date that precedes the date of this Agreement, Consultant must provide extended reporting coverage for a minimum of five years after completion of the Agreement or the work. The Agency shall have the right to exercise, at the Consultant's sole cost and expense, any extended reporting provisions of the policy, if the Consultant cancels or does not renew the coverage.

d. A copy of the claim reporting requirements must be submitted to the Agency prior to the commencement of any work under this Agreement.

4.4 **Requirements for All Policies.**

4.4.1 **Acceptability of insurers.** All insurance required by this section is to be placed with insurers with a Bests' rating of no less than A.

4.4.2 **Verification of coverage.** Prior to beginning any work under this Agreement, Consultant shall furnish Agency with certificates of insurance and with original endorsements effecting coverage required herein. The certificates and endorsements for each insurance policy are to be signed by a person authorized

by that insurer to bind coverage on its behalf. The Agency reserves the right to require complete, certified copies of all required insurance policies at any time.

4.4.3 **Subcontractors.** Consultant shall include all subcontractors as insureds under its policies or shall furnish separate certificates and endorsements for each subcontractor. All coverages for subcontractors shall be subject to all of the requirements stated herein.

4.4.4 **Deductibles and Self-Insured Retentions.** Consultant shall disclose to and obtain the approval of Agency for the self-insured retentions and deductibles before beginning any of the services or work called for by any term of this Agreement.

During the period covered by this Agreement, only upon the prior express written authorization of the Agency, Consultant may increase such deductibles or self-insured retentions with respect to Agency, its officers, employees, agents, contractors, consultants, and volunteers. The Agency may condition approval of an increase in deductible or self-insured retention levels with a requirement that Consultant procure a bond, guaranteeing payment of losses and related investigations, claim administration, and defense expenses that is satisfactory in all respects to the Agency.

4.4.5 **Notice of Reduction in Coverage.** In the event that any coverage required by this section is reduced, limited, or materially affected in any other manner, Consultant shall provide written notice to Agency at Consultant's earliest possible opportunity and in no case later than five days after Consultant is notified of the change in coverage.

4.5 **Remedies.** In addition to any other remedies Agency may have if Consultant fails to provide or maintain any insurance policies or policy endorsements to the extent and within the time herein required, Agency may, at its sole option exercise any of the following remedies, which are alternatives to other remedies Agency may have and are not the exclusive remedy for Consultant's breach:

- Obtain such insurance and deduct and retain the amount of the premiums for such insurance from any sums due under the Agreement;
- Order Consultant to stop work under this Agreement or withhold any payment that becomes due to Consultant hereunder, or both stop work and withhold any payment, until Consultant demonstrates compliance with the requirements hereof; and/or
- Declare Consultant in material breach of the Agreement and terminate the Agreement.

- 4.6 **Waiver.** The Risk Manager of the Agency has the authority to waive or vary any provision of Sections 4.2 through 4.5. Any such waiver or variation shall not be effective unless made in writing.

Section 5. INDEMNIFICATION AND CONSULTANT'S RESPONSIBILITIES. Consultant shall indemnify, defend with counsel reasonably acceptable to the Agency, and hold harmless the Agency and its officials, officers, employees, agents, contractors, consultants, and volunteers from and against any and all losses, liability, claims, suits, actions, damages, and causes of action arising out of any personal injury, bodily injury, loss of life, or damage to property, or any violation of any federal, state, or municipal law or ordinance, to the extent caused, in whole or in part, by the willful misconduct or negligent acts or omissions of Consultant or its employees, subcontractors, or agents, by acts for which they could be held strictly liable, or by the quality or character of their work. The foregoing obligation of Consultant shall not apply when (1) the injury, loss of life, damage to property, or violation of law arises wholly from the negligence or willful misconduct of the Agency or its officers, employees, agents, contractors, consultants, or volunteers and (2) the actions of Consultant or its employees, subcontractor, or agents have contributed in no part to the injury, loss of life, damage to property, or violation of law. It is understood that the duty of Consultant to indemnify and hold harmless includes the duty to defend as set forth in Section 2778 of the California Civil Code. Acceptance by Agency of insurance certificates and endorsements required under this Agreement does not relieve Consultant from liability under this indemnification and hold harmless clause. This indemnification and hold harmless clause shall apply to any damages or claims for damages whether or not such insurance policies shall have been determined to apply. By execution of this Agreement, Consultant acknowledges and agrees to the provisions of this Section and that it is a material element of consideration.

In the event that Consultant or any employee, agent, or subcontractor of Consultant providing services under this Agreement is determined by a court of competent jurisdiction or the California Public Employees Retirement System (PERS) to be eligible for enrollment in PERS as an employee of Agency, Consultant shall indemnify, defend, and hold harmless Agency for the payment of any employee and/or employer contributions for PERS benefits on behalf of Consultant or its employees, agents, or subcontractors, as well as for the payment of any penalties and interest on such contributions, which would otherwise be the responsibility of Agency.

Section 6. STATUS OF CONSULTANT.

- 6.1 **Independent Contractor.** At all times during the term of this Agreement, Consultant shall be an independent contractor and shall not be an employee of Agency. Agency shall have the right to control Consultant only insofar as the results of Consultant's services rendered pursuant to this Agreement and assignment of personnel pursuant to Subparagraph 1.3. Otherwise, Agency shall not have the right to control the means by which Consultant accomplishes services rendered pursuant to this Agreement. Notwithstanding any other Agency, state, or federal policy, rule, regulation, law, or ordinance to the contrary, Consultant and any of its employees, agents, and subcontractors providing services under this Agreement shall not qualify for or become entitled to, and hereby agree to waive any and all claims to, any compensation, benefit, or any incident of employment by Agency, including but not limited to eligibility to enroll in the California Public Employees Retirement

System (PERS) as an employee of Agency and entitlement to any contribution to be paid by Agency for employer contributions and/or employee contributions for PERS benefits.

- 6.2 **Consultant No Agent.** Except as Agency may specify in writing, Consultant shall have no authority, express or implied, to act on behalf of Agency in any capacity whatsoever as an agent. Consultant shall have no authority, express or implied, pursuant to this Agreement to bind Agency to any obligation whatsoever.

Section 7. LEGAL REQUIREMENTS.

- 7.1 **Governing Law.** The laws of the State of California shall govern this Agreement.
- 7.2 **Compliance with Applicable Laws.** Consultant and any subcontractors shall comply with all laws applicable to the performance of the work hereunder.
- 7.3 **Other Governmental Regulations.** To the extent that this Agreement may be funded by fiscal assistance from another governmental entity, Consultant and any subcontractors shall comply with all applicable rules and regulations to which Agency is bound by the terms of such fiscal assistance program.
- 7.4 **Licenses and Permits.** Consultant represents and warrants to Agency that Consultant and its employees, agents, and any subcontractors have all licenses, permits, qualifications, and approvals of whatsoever nature that are legally required to practice their respective professions. Consultant represents and warrants to Agency that Consultant and its employees, agents, any subcontractors shall, at their sole cost and expense, keep in effect at all times during the term of this Agreement any licenses, permits, and approvals that are legally required to practice their respective professions and to perform this Agreement.
- 7.5 **Nondiscrimination and Equal Opportunity.** Consultant shall not discriminate, on the basis of a person's race, religion, color, national origin, age, physical or mental handicap or disability, medical condition, marital status, sex, or sexual orientation, against any employee, applicant for employment, subcontractor, bidder for a subcontract, or participant in, recipient of, or applicant for any services or programs provided by Consultant under this Agreement. Consultant shall comply with all applicable federal, state, and local laws, policies, rules, and requirements related to equal opportunity and nondiscrimination in employment, contracting, and the provision of any services that are the subject of this Agreement, including but not limited to the satisfaction of any positive obligations required of Consultant thereby.

Consultant shall include the provisions of this Subsection in any subcontract approved by the Agency or this Agreement.

Section 8. TERMINATION AND MODIFICATION.

- 8.1 **Termination.** Agency may terminate this Agreement at any time and without cause upon written notification to Consultant.

In the event of termination, Consultant shall be entitled to compensation for services performed prior to the effective date of termination as provided in Section 2. Agency, however, may condition payment of such compensation upon Consultant delivering to Agency any or all documents, photographs, computer software, video and audio tapes, and other materials provided to Consultant or prepared by or for Consultant or the Agency in connection with this Agreement.

- 8.2 **Extension.** Agency may, in its sole and exclusive discretion, extend the end date of this Agreement beyond that provided for in Subsection 1.1. Any such extension shall require a written amendment to this Agreement, as provided for herein. Consultant understands and agrees that, if Agency grants such an extension, Agency shall have no obligation to provide Consultant with compensation beyond the maximum amount provided for in this Agreement. Similarly, unless authorized by the Agency, Agency shall have no obligation to reimburse Consultant for any otherwise reimbursable expenses incurred during the extension period.

- 8.3 **Amendments.** The parties may amend this Agreement only by a writing signed by all the parties.

- 8.4 **Assignment and Subcontracting.** Agency and Consultant recognize and agree that this Agreement contemplates personal performance by Consultant and is based upon a determination of Consultant's unique personal competence, experience, and specialized personal knowledge. Moreover, a substantial inducement to Agency for entering into this Agreement was and is the professional reputation and competence of Consultant. Consultant may not assign this Agreement or any interest therein without the prior written approval of the Agency. Consultant shall not subcontract any portion of the performance contemplated and provided for herein, other than to the subcontractors listed in the Consultant's proposal, without prior written approval of the Agency.

- 8.5 **Survival.** All obligations arising prior to the termination of this Agreement and all provisions of this Agreement allocating liability between Agency and Consultant shall survive the termination of this Agreement.

- 8.6 **Options upon Breach by Consultant.** If Consultant materially breaches any of the terms of this Agreement, Agency's remedies shall include, but not be limited to, any or all of the following:

8.6.1 Immediate cancellation of the Agreement;

8.6.2 Retention of the plans, specifications, drawings, reports, design documents, and any other work product prepared by Consultant pursuant to this Agreement prior to cancellation; and

- 8.6.3 Retention of a different consultant at Consultant's cost to complete the work described in Exhibit A not finished by Consultant.

Section 9. KEEPING AND STATUS OF RECORDS.

- 9.1 **Records Created as Part of Consultant's Performance.** All reports, data, maps, models, charts, studies, surveys, photographs, memoranda, plans, studies, specifications, records, files, or any other documents or materials, in electronic or any other form, that Consultant prepares or obtains pursuant to this Agreement and that relate to the matters covered hereunder shall be the property of the Agency. Consultant hereby agrees to deliver those documents to the Agency at any time upon demand of the Agency. It is understood and agreed that the documents and other materials, including but not limited to those described above, prepared pursuant to this Agreement are prepared specifically for the Agency and are not necessarily suitable for any future or other use. Failure by Consultant to deliver these documents to the Agency within the time period specified by the Agency shall be a material breach of this Agreement. Agency and Consultant agree that, until final approval by Agency, all data, plans, specifications, reports and other documents are preliminary drafts not kept by the Agency in the ordinary course of business and will not be disclosed to third parties without prior written consent of both parties.
- 9.2 **Consultant's Books and Records.** Consultant shall maintain any and all ledgers, books of account, invoices, vouchers, canceled checks, and other records or documents evidencing or relating to charges for services or expenditures and disbursements charged to the Agency under this Agreement for a minimum of three (3) years, or for any longer period required by law, from the date of final payment to the Consultant to this Agreement.
- 9.3 **Inspection and Audit of Records.** Any records or documents that Section 9.2 of this Agreement requires Consultant to maintain shall be made available for inspection, audit, and/or copying at any time during regular business hours, upon oral or written request of the Agency. Under California Government Code Section 8546.7, if the amount of public funds expended under this Agreement exceeds TEN THOUSAND DOLLARS (\$10,000.00), the Agreement shall be subject to the examination and audit of the State Auditor, at the request of Agency or as part of any audit of the Agency, for a period of three (3) years after final payment under the Agreement.

Section 10 MISCELLANEOUS PROVISIONS.

- 10.1 **Attorneys' Fees.** If a party to this Agreement brings any action, including an action for declaratory relief, to enforce or interpret the provision of this Agreement, the prevailing party shall be entitled to reasonable attorneys' fees in addition to any other relief to which that party may be entitled. The court may set such fees in the same action or in a separate action brought for that purpose.

- 10.2 **Venue.** In the event that either party brings any action against the other under this Agreement, the parties agree that trial of such action shall be vested exclusively in the state courts of California in the County of Santa Clara or in the United States District Court for the Northern District of California.
- 10.3 **Severability.** If a court of competent jurisdiction finds or rules that any provision of this Agreement is invalid, void, or unenforceable, the provisions of this Agreement not so adjudged shall remain in full force and effect. The invalidity in whole or in part of any provision of this Agreement shall not void or affect the validity of any other provision of this Agreement.
- 10.4 **No Implied Waiver of Breach.** The waiver of performance or any breach of a specific provision of this Agreement does not constitute a waiver of any other breach of that term or any other term of this Agreement.
- 10.5 **Successors and Assigns.** The provisions of this Agreement shall inure to the benefit of and shall apply to and bind the successors and assigns of the parties.
- 10.6 **Use of Recycled Products.** Consultant shall prepare and submit all reports, written studies and other printed material on recycled paper to the extent it is available at equal or less cost than virgin paper.
- 10.7 **Conflict of Interest.** Consultant may serve other clients, but none whose activities within the corporate limits of Agency or whose business, regardless of location, would place Consultant in a "conflict of interest," as that term is defined in the Political Reform Act, codified at California Government Code Section 81000 *et seq.*

Consultant shall not employ any Agency official in the work performed pursuant to this Agreement. No officer or employee of Agency shall have any financial interest in this Agreement that would violate California Government Code Sections 1090 *et seq.*

Consultant hereby warrants that it is not now, nor has it been in the previous twelve (12) months, an employee, agent, appointee, or official of the Agency or of the City of Milpitas. If Consultant were an employee, agent, appointee, or official of the Agency or of the City of Milpitas in the previous twelve months, Consultant warrants that it did not participate in any manner in the forming of this Agreement. Consultant understands that, if this Agreement is made in violation of Government Code §1090 *et seq.*, the entire Agreement is void and Consultant will not be entitled to any compensation for services performed pursuant to this Agreement, including reimbursement of expenses, and Consultant will be required to reimburse the Agency for any sums paid to the Consultant. Consultant understands that, in addition to the foregoing, it may be subject to criminal prosecution for a violation of Government Code § 1090 and, if applicable, may be disqualified from holding public office in the State of California.

Consultant certifies that it has not paid any direct or contingent fee, contribution, donation or consideration of any kind to any firm, organization, or person (other than a bona fide employee of Consultant) in connection with procuring this Agreement, nor has Consultant agreed to employ or retain any firm, organization, or person in connection with the performance of this Agreement as a condition for obtaining this Agreement.

- 10.8 **Solicitation.** Consultant agrees not to solicit business at any meeting, focus group, or interview related to this Agreement, either orally or through any written materials.
- 10.9 **Contract Administration.** This Agreement shall be administered by Emma C. Karlen who is authorized to act for, and on behalf of, Agency. All correspondence shall be directed to or through the Contract Administrator or his or her designee.
- 10.10 **Notices.** Any written notice to Consultant shall be sent to:
Norman C. Hulberg, MAI
Senior Managing Director
Valbridge Property Advisors
San Jose, CA 95113
- Any written notice to Agency shall be sent to:
Emma C. Karlen, CPA
Assistant City Manager/Director of Financial Services
455 East Calaveras Boulevard
Milpitas, California 95035
- 10.11 **Professional Seal.** Where applicable in the determination of the Agency, the first page of a technical report, first page of design specifications, and each page of construction drawings shall be stamped/sealed and signed by the licensed professional responsible for the report/design preparation.
- 10.12 **Integration.** This Agreement, including the exhibits, represents the entire and integrated agreement between Agency and Consultant and supersedes all prior negotiations, representations, or agreements, either written or oral.
- 10.13 **Exhibits.** All exhibits referenced in this Agreement are incorporated by reference herein.

SUCCESSOR AGENCY TO FORMER MILPITAS
REDEVELOPMENT AGENCY

CONSULTANT

Thomas Williams, Executive Director

(name, title)

APPROVED AS TO FORM:

Taxpayer Identification Number

Michael Ogaz, Agency General Counsel

APPROVED AS TO CONTENT:

Emma Karlen, Agency Finance Director

EXHIBIT A

SCOPE OF SERVICES

Project leader will be Norman C. Hulberg, MAI, Walter D. Carney, MAI, Stephen D. Kuhnhoff, MAI or Yvonne Broszus, MAI. The project leader will:

- Provide appraisals of real property based on current fair market value for highest and best use for the following real properties within the City of Milpitas:
 1. 86 N. Main Street, vacant land, APN # 028-24-025
 2. Alder Drive and Barber Lane, vacant land, APN #086-02-086
 3. 230 N. Main Street, vacant land, APN #s 028-34-001 through -094
 4. 540 S. Main Street, community center, APN# 086-10-025
- Adhere to appraisal practices as required to conform to the Uniform Standards of Professional Appraisal Practice (USPAP).
- Adhere to the following specific appraisal instructions:
 1. For all four parcels, the appraisals should determine current fair market value based upon highest and best use, irrespective of current zoning, general plan designation, current use, or any other limitation over which the City of Milpitas has discretion.
 2. For Parcel number 2, in addition to the fair market valuation as a stand-alone parcel, the appraiser is asked to determine whether, and by how much, the appraisal valuation for the subject parcel per square foot would be different if the subject parcel were to be combined with the adjoining, similarly sized parcel owned by VTA.
- Review completed appraisals with Agency staff and/or the Oversight Board as needed.
- Maintain timely communication with the Agency staff.
- Complete the appraisal for all four properties not later than December 24, 2014.

EXHIBIT B

COMPENSATION SCHEDULE

Compensation is fixed price based on the following:

- | | |
|--|---------|
| 1. 86 N. Main Street, vacant land, APN # 028-24-025 | \$2,500 |
| 2. Alder Drive and Barber Lane, vacant land, APN #086-02-086 | \$3,000 |
| 3. 230 N. Main Street, vacant land, APN #s 028-34-001 through -094 | \$3,500 |
| 4. 540 S. Main Street, community center, APN# 086-10-025 | \$3,500 |